PAGE
1

INSTITUTO SUPERIOR DE CIENCIAS MÉDICAS

Dr. Serafín Ruiz de Zárate Ruiz

FACULTAD TECNOLOGÍA DE LA SALUD

“Julio Trigo López”

Bibliografía Recopilada Desde la Intranet.

http://www.16deabril.sld.cu/epic/
Tec. Liuber H. Leyva
BIBLIOTECA.
FACULTAD TECNOLOGÍA DE LA SALUD.

“Julio Trigo López”

ÍNDICE
Tema

No. Pag.

Introducción

3

Autores

4

Tutores y Asesores

11
Capitulo #1 (Búsqueda de la Información)

18
Capitulo #2 (Organización de la Actividad Científica Estudiantil)
24

Capitulo #3 (Confección del Informe Final de una Investigación)
28
Capitulo #4 (Presentación Verbal de una Investigación Científica)
43
Capitulo #5 [Confección de un Cartel (póster)]

45
Capitulo #6 (Modalidades Especiales de Presentación de Invest)
49
Capitulo #7 (Productos Terminados)

54
Capitulo #8 (Openencia)

57
Capitulo #9 (Instrucciones a los Autores de la “Rev. 16 de Abril”)
59
INTRODUCCIÓN
El Estilo de Presentación de Investigaciones Científicas o "Normas EPIC" es el fruto de una de las mayores investigaciones estudiantiles realizadas por los estudiantes de ciencias médicas de Cuba.
Surgieron en el calor del XIV forum nacional estudiantil con el Apoyo de la dirección Nacional de la FEU y como respuesta a las diferencias de concepto que existían entre las diferentes provincias del país. Tuvieron como nombre inicial : Normas Unificadas de Presentación de Trabajos Científicos (NUPTC). Fueron asumidas por un colectivo de estudiantes líderes en la actividad Científica Estudiantil de todo el país y con increíble rigor científico tuvieron como objetivo central la unificación de los criterios en un punto de tal altura que sirviera de guía a todo el movimiento investigativo estudiantil cubano.
Pasados 2 años y algo, es difícil precisar la cantidad de autores, colaboradores y asesores que han participado en este proyecto pero superan grandemente los 100 y están incluidas todas las provincias del país a excepción de Sanctí Spiritus, La Habana y la Isla de la Juventud. Se han realizado mas de 10 versiones de algunos de sus documentos y se han probado de manera experimental en jornadas y forum estudiantiles de todo el país. Se han generado más de 1000 mensajes de correo electrónico con un volumen de información que supera el Giga Byte, se han realizado 10 encuentros para su discusión en todos los rincones de la isla y la cuenta de teléfonos de la revista ha estado al borde de la ruina en mas de una ocasión.
Para el XV forum Nacional fueron utilizadas con éxito en la evaluación de los trabajos presentados y los grandes problemas acontecidos en el evento anterior no lo fueron en este.
Las normas han sido el motor impulsor de un complejo sistema de relaciones de la revista "16 de Abril", su razón de ser y una escuela para todos. La idea inicial ha sido consolidada en un gran "movimiento" que prestigia la labor de la revista y de los grupos de trabajo de investigaciones de la FEU de cada centro de enseñanza médica superior. Hoy en día con su nuevo nombre de Estilo de Presentación de Investigaciones Científicas, las normas siguen perfeccionándose de manera dinámica, se han ganado un espacio entre todos los estudiantes y profesores de todo el país y seguirán creciendo.

AUTORES
Es un tanto difícil establecer todos los estudiantes que en calidad de autores han participado en esta investigación. Han sido 4 años de trabajo continuo durante los cuales unos han tenido la misión de redactar, otros han compilado y todos han tenido que evaluar y revisar cada línea escrita. Hemos decidido organizar los autores de acuerdo a la tarea inicial que les fue asignada sin que esto signifique que su autoría se limita solo a ese espacio, ellos elaboraron las primeras versiones de cada documento.

Autor Principal:

Rodolfo Soca Pasarón
Estudiante de 5to Año de Medicina
FCM "Dr. Enrique Cabrera", ISCM-H
Director de la revista "16 de Abril" 2001-Actualidad
Fundador del Proyecto
1999- Actualidad

Revisión Central de los Documentos y Organización:

Dagoberto Semanat Vaillant
FCM Calixto García, ISCM-H
J´ Investigaciones FEU, ISCM-H
Director de la revista "16 de Abril" 1999-2001
Fundador del Proyecto
1999-2001

Adrián Gómez Collantes
FCM Julio Trigo, ISCM-H
Vicepresidente FEU, FCM
Subdirector Informático de la revista "16 de Abril"
2001-Actualidad

DOCUMENTOS ORIGINALES

INFORME FINAL

Andrés Valenzuela Viltres
FCM Calixto García, ISCM-H
J´ Investigaciones FEU, ISCM-H
J´ Redacción de la revista "16 de Abril"
1999-2003

Ronnie Lombana Felizola
FCM Enrique Cabrera, ISCM-H
J´ Investigaciones FEU, FCM
Subdirectora de la revista "16 de Abril"
2001-2003

Yaima Zúñiga Rosales
FCM Mariana Grajales Coello, Holguín
J´ Investigaciones FEU, 1999-2001
Fundadora del Proyecto
2000- 2002

Javier Reina López
FCM Mariana Grajales Coello, Holguín
J´ Investigaciones FEU, 1999-2001
2001-2002

Maikel Rocha Quintana
FCM Dr. Raúl Dorticós Torrado, Cienfuegos
J´ Investigaciones FEU, 2000-2003
Fundador del proyecto
2000-2003

Ingrid Casal Badal
Instituto Superior de Ciencias Médicas de Camagüey
J´ Investigaciones FEU, 2000-2003
Fundadora del proyecto
2000-2003

Leysi López Lezcano
Instituto Superior de Ciencias Médicas de Camagüey
J´ Investigaciones FEU, 2003-2004
2000-Actualidad

Kesia J. Granela Cortiñas
Instituto Superior de Ciencias Médicas de Camagüey
Directora Fundadora de la revista "Progaleno"
1999- 2002

Mauro Castelló González
Instituto Superior de Ciencias Médicas de Camagüey
Grupo de Trabajo de Investigaciones
Fundador de la revista "Progaleno"
2000-2003

Karel Martínez Bebert
Instituto Superior de Ciencias Médicas de Camagüey
Grupo de Trabajo de Investigaciones
1998-2000

PRESENTACIÓN ORAL DE UN TRABAJO

Angel Eduardo Pupo Ceregido
FCM Zoilo Marinello Vidaurreta, Las Tunas
J´ Investigaciones FEU, 2003- 2004
2000- Actualidad

CARTEL

Josué Fong Balart
Instituto Superior de Ciencias Médicas de Santiago de Cuba
Investigaciones Consejo FEU del ISCM-SC, 2000-2002
Fundador del Proyecto
2000-2002

Ronald Gavilán Yodú
Instituto Superior de Ciencias Médicas de Santiago de Cuba
Investigaciones Cte. UJC del ISCM-SC, 2000-2002
2000-2002

Noraidis Estévez Suárez
FCM Zoilo Marinello Vidaurreta, Las Tunas
J´ Investigaciones FEU, 2000- 2003
Fundadora del proyecto
2000- Actualidad

Marianlie Navarro Mestre
FCM Miguel Enríquez, ISCM-H
J´ Investigaciones FEU, FCM
Consejo de redacción de la revista "16 de Abril"
1999-2001

PRESENTACIONES ESPECIALES

Araís Hernández Flores
FCM, Jose Assef Yara, Ciego de Ávila
J´ Investigaciones FEU, 2000-2003
Fundadora del Proyecto
2000-Actualidad

BÚSQUEDA DE INFORMACIÓN

Margarita Sánchez Padín
FCM Calixto García, ISCM-H
J´ Investigaciones FEU, FCM 2001-2002
2000-2002

PRODUCTOS TERMINADOS

Rodolfo Soca Pasarón
Estudiante de 5to Año de Medicina
FCM "Dr. Enrique Cabrera", ISCM-H
Director de la revista "16 de Abril" 2001-Actualidad
Fundador del Proyecto
1999- Actualidad

OPONENCIA

Dagoberto Semanat Vaillant
FCM Calixto García, ISCM-H
J´ Investigaciones FEU, ISCM-H
Director de la revista "16 de Abril" 1999-2001
Fundador del Proyecto
1999-2001

PRIMERA DISCUSIÓN Y TOMA DE DESICIONES

Alexander Ortega Carballosa
FCM Dr. Carlos J. Finlay
Presidente de la FEU, FCM
Subdirector de la revista "16 de Abril"
2001-Actualidad

Ana Elisa Cuesta Fernández
FCM Dr. Raúl Dorticós Torrado, Cienfuegos
Grupo de Investigaciones FEU, 2000-Actualidad
1999-Actualidad

Carlos Alberto González Carvajal
FCM Mariana Grajales Coello, Holguín
J´ Investigaciones FEU, 2002 Actualidad
2002-200actualidad

Lorna González Herrera
Instituto Superior de Ciencias Médicas de Villa Clara
Investigaciones Consejo FEU del ISCM-VC, 2000-2003
Fundador del Proyecto
2000-actualidad

Patricia Alfonso González
Instituto Superior de Ciencias Médicas de Villa Clara
Grupo de Investigaciones del ISCM-VC, 2001-2003
2001-actualidad

Ivon Estrada Aartal
FCM de Granma
J´ Investigaciones FEU, 2000-2002
Fundador del Proyecto
2000-2003

Mario Giraudi Zúñiga
FCM de Guantanamo
J´ Investigaciones FEU, 2000-2002
Fundador del Proyecto
2000-2003

Yoiledis Torres
FCM de Matanzas
J´ Investigaciones FEU, 2000-2001
Fundador del Proyecto
2000-20032

Arielis Martinez Torres
FCM Dr. Ernesto Guevara de la Serna, Pinar del Río
J´ Investigaciones FEU, 2002-Actualidad
2002-Actualidad

Orlando Irivan Paz
FCM Dr. Ernesto Guevara de la Serna, Pinar del Río
J´ Investigaciones FEU, 2000-2002
2000-2002

Pedro Alexei Bacardí Zapata
Instituto Superior de Ciencias Médicas de Santiago de Cuba
Investigaciones Consejo FEU del ISCM-SC, 2002-Actualidad
2002-Actualidad

ANÁLISIS DE LOS DOCUMENTOS REDACTADOS

Jorge Luis Anaya González
J´ Investigaciones,
ISCM-H

Niuvisvey Duarte Castillo
Rev. "16 de Abril",
ISMM Luis Díaz Soto

Yoasnel Barruetabeñas Riol
J´ Investigaciones
FCM Ciego de Ávila

Diana de Arazoza Borges
J´ Investigaciones FCM. Manuel Fajardo
ISCM-H

Giselle Serrano Ricardo
FCM Enrique Cabrera
Revista "16 de Abril"

Felipe Abreu Márquez
J´ Investigaciones,
ICBP V. Girón, ISCM-H

Norlan Barbón Feilloé
J´ Investigaciones
FCM Miguel Enríquez, ISCM-H

Alain Pérez Tejeda
J´ Investigaciones
FCM Carlos J. Finlay, ISCM-H

Reinolky Pérez Frontela
Revista "16 de Abril",
FCM Enrique Cabrera

Mariela Machado Pernet
J´ Investigaciones
FCM Enrique Cabrera, ISCM-H

Yacgley Valdez Miranda
Presidente de la FEU
FCM Dr. Enrique Cabrera
ISCM-H

Éudis Nápoles Wilson
Grupo de Investigaciones
FCM Guantánamo

Ailed Rodríguez Jimenez
J´ Investigaciones
FCM Sancti Spíritus

Yusimí Cruz Geronés
Presidente de la FEU
FCM Dr. Enrique Cabrera, ISCM-H

Vanesa Salgado
Grupo de Investigaciones
Facultad de Estomatología
ISCM-H

Madiolis Pérez
J´ Investigaciones
Facultad de Estomatología
ISCM-H

Katia Fernández
Grupo de Investigaciones
Facultad de Estomatología
ISCM-H

Teresa Valdez Ejido
J´ Investigaciones
FCM Calixto García
ISCM-H

Dayanis Álvarez Expósito
Instituto Superior de Ciencias Médicas de Camagüey
Directora de la revista "Progaleno"

TUTORES Y ASESORES

Dra. Carmen Labrada Salvat
Decana FCM, Instituto Superior de Ciencias Médicas de Camagüey
Tutora del Documento de Informe Final
Jefe de Tribunales, XV Forum
Especialista de 1er Grado en Anatomía Humana
(mejor decana de Cuba, ha guiado todos nuestros pasos y nunca ha dejado de ser estudiante, este espacio no alcanza para todo lo que representa para nosotros)
Dra. Girelda Cordero López
Esp. 2do Grado en Bioestadística Médica
Vicedecana de Investigaciones FCM "Dr. Enrique Cabrera"
Tutora de este informe Final
Dra. Blanca Seijo Echevarria
Instituto Superior de Ciencias Médicas de Camagüey
Tutora del Documento de Informe Final
Especilista de 1er grado en Embriología Humana

Dr. Leonardo Vega Cisneros
Ministerio de Salud Pública, Nivel Central
Especialista de 1er grado en Fisiología
Atiende ACE en el Viceministerio de Docencia e Investigaciones
(Ha guiado todos nuestros conocimientos sobre ACE)
Dr. Jorge Pérez Assef
Facultad de Ciencias Médicas de Ciego de Ávila
Tutor del documento de Presentaciones Especiales

Dr. Yorgel Cisnero Pérez
Facultad de Ciencias Médicas de Ciego de Ávila
Tutor del documento de Presentaciones Especiales

Dr. Eugenio Jara Casco
Centro Nacional de Información de Ciencias Médicas
Especialista de 2do Grado en Oftalmología
Doctor en Ciencias Médicas
Asesor de Mérito de la revista "16 de Abril"
Tutor del documento de cartel y de las instrucciones a los autores de la revista "16 de Abril"
Dra. Sc. Lourdes Albo
Jefa del Departamento de Inglés,
Instituto Superior de Ciencias Médicas de la Habana
Asesora de Inglés de la revista "16 de Abril"
Tutora del tema referente los trabajos en idioma Inglés
AUTORES
Es un tanto difícil establecer todos los estudiantes que en calidad de autores han participado en esta investigación. Han sido 4 años de trabajo continuo durante los cuales unos han tenido la misión de redactar, otros han compilado y todos han tenido que evaluar y revisar cada línea escrita. Hemos decidido organizar los autores de acuerdo a la tarea inicial que les fue asignada sin que esto signifique que su autoría se limita solo a ese espacio, ellos elaboraron las primeras versiones de cada documento.

Autor Principal:

Rodolfo Soca Pasarón
Estudiante de 5to Año de Medicina
FCM "Dr. Enrique Cabrera", ISCM-H
Director de la revista "16 de Abril" 2001-Actualidad
Fundador del Proyecto
1999- Actualidad

Revisión Central de los Documentos y Organización:

Dagoberto Semanat Vaillant
FCM Calixto García, ISCM-H
J´ Investigaciones FEU, ISCM-H
Director de la revista "16 de Abril" 1999-2001
Fundador del Proyecto
1999-2001

Adrián Gómez Collantes
FCM Julio Trigo, ISCM-H
Vicepresidente FEU, FCM
Subdirector Informático de la revista "16 de Abril"
2001-Actualidad

DOCUMENTOS ORIGINALES

INFORME FINAL

Andrés Valenzuela Viltres
FCM Calixto García, ISCM-H
J´ Investigaciones FEU, ISCM-H
J´ Redacción de la revista "16 de Abril"
1999-2003

Ronnie Lombana Felizola
FCM Enrique Cabrera, ISCM-H
J´ Investigaciones FEU, FCM
Subdirectora de la revista "16 de Abril"
2001-2003

Yaima Zúñiga Rosales
FCM Mariana Grajales Coello, Holguín
J´ Investigaciones FEU, 1999-2001
Fundadora del Proyecto
2000- 2002

Javier Reina López
FCM Mariana Grajales Coello, Holguín
J´ Investigaciones FEU, 1999-2001
2001-2002

Maikel Rocha Quintana
FCM Dr. Raúl Dorticós Torrado, Cienfuegos
J´ Investigaciones FEU, 2000-2003
Fundador del proyecto
2000-2003

Ingrid Casal Badal
Instituto Superior de Ciencias Médicas de Camagüey
J´ Investigaciones FEU, 2000-2003
Fundadora del proyecto
2000-2003

Leysi López Lezcano
Instituto Superior de Ciencias Médicas de Camagüey
J´ Investigaciones FEU, 2003-2004
2000-Actualidad

Kesia J. Granela Cortiñas
Instituto Superior de Ciencias Médicas de Camagüey
Directora Fundadora de la revista "Progaleno"
1999- 2002

Mauro Castelló González
Instituto Superior de Ciencias Médicas de Camagüey
Grupo de Trabajo de Investigaciones
Fundador de la revista "Progaleno"
2000-2003

Karel Martínez Bebert
Instituto Superior de Ciencias Médicas de Camagüey
Grupo de Trabajo de Investigaciones
1998-2000

PRESENTACIÓN ORAL DE UN TRABAJO

Angel Eduardo Pupo Ceregido
FCM Zoilo Marinello Vidaurreta, Las Tunas
J´ Investigaciones FEU, 2003- 2004
2000- Actualidad

CARTEL

Josué Fong Balart
Instituto Superior de Ciencias Médicas de Santiago de Cuba
Investigaciones Consejo FEU del ISCM-SC, 2000-2002
Fundador del Proyecto
2000-2002

Ronald Gavilán Yodú
Instituto Superior de Ciencias Médicas de Santiago de Cuba
Investigaciones Cte. UJC del ISCM-SC, 2000-2002
2000-2002

Noraidis Estévez Suárez
FCM Zoilo Marinello Vidaurreta, Las Tunas
J´ Investigaciones FEU, 2000- 2003
Fundadora del proyecto
2000- Actualidad

Marianlie Navarro Mestre
FCM Miguel Enríquez, ISCM-H
J´ Investigaciones FEU, FCM
Consejo de redacción de la revista "16 de Abril"
1999-2001

PRESENTACIONES ESPECIALES

Araís Hernández Flores
FCM, Jose Assef Yara, Ciego de Ávila
J´ Investigaciones FEU, 2000-2003
Fundadora del Proyecto
2000-Actualidad

BÚSQUEDA DE INFORMACIÓN

Margarita Sánchez Padín
FCM Calixto García, ISCM-H
J´ Investigaciones FEU, FCM 2001-2002
2000-2002

PRODUCTOS TERMINADOS

Rodolfo Soca Pasarón
Estudiante de 5to Año de Medicina
FCM "Dr. Enrique Cabrera", ISCM-H
Director de la revista "16 de Abril" 2001-Actualidad
Fundador del Proyecto
1999- Actualidad

OPONENCIA

Dagoberto Semanat Vaillant
FCM Calixto García, ISCM-H
J´ Investigaciones FEU, ISCM-H
Director de la revista "16 de Abril" 1999-2001
Fundador del Proyecto
1999-2001

PRIMERA DISCUSIÓN Y TOMA DE DESICIONES

Alexander Ortega Carballosa
FCM Dr. Carlos J. Finlay
Presidente de la FEU, FCM
Subdirector de la revista "16 de Abril"
2001-Actualidad

Ana Elisa Cuesta Fernández
FCM Dr. Raúl Dorticós Torrado, Cienfuegos
Grupo de Investigaciones FEU, 2000-Actualidad
1999-Actualidad

Carlos Alberto González Carvajal
FCM Mariana Grajales Coello, Holguín
J´ Investigaciones FEU, 2002 Actualidad
2002-200actualidad

Lorna González Herrera
Instituto Superior de Ciencias Médicas de Villa Clara
Investigaciones Consejo FEU del ISCM-VC, 2000-2003
Fundador del Proyecto
2000-actualidad

Patricia Alfonso González
Instituto Superior de Ciencias Médicas de Villa Clara
Grupo de Investigaciones del ISCM-VC, 2001-2003
2001-actualidad

Ivon Estrada Aartal
FCM de Granma
J´ Investigaciones FEU, 2000-2002
Fundador del Proyecto
2000-2003

Mario Giraudi Zúñiga
FCM de Guantanamo
J´ Investigaciones FEU, 2000-2002
Fundador del Proyecto
2000-2003

Yoiledis Torres
FCM de Matanzas
J´ Investigaciones FEU, 2000-2001
Fundador del Proyecto
2000-20032

Arielis Martinez Torres
FCM Dr. Ernesto Guevara de la Serna, Pinar del Río
J´ Investigaciones FEU, 2002-Actualidad
2002-Actualidad

Orlando Irivan Paz
FCM Dr. Ernesto Guevara de la Serna, Pinar del Río
J´ Investigaciones FEU, 2000-2002
2000-2002

Pedro Alexei Bacardí Zapata
Instituto Superior de Ciencias Médicas de Santiago de Cuba
Investigaciones Consejo FEU del ISCM-SC, 2002-Actualidad
2002-Actualidad

ANÁLISIS DE LOS DOCUMENTOS REDACTADOS

Jorge Luis Anaya González
J´ Investigaciones,
ISCM-H

Niuvisvey Duarte Castillo
Rev. "16 de Abril",
ISMM Luis Díaz Soto

Yoasnel Barruetabeñas Riol
J´ Investigaciones
FCM Ciego de Ávila

Diana de Arazoza Borges
J´ Investigaciones FCM. Manuel Fajardo
ISCM-H

Giselle Serrano Ricardo
FCM Enrique Cabrera
Revista "16 de Abril"

Felipe Abreu Márquez
J´ Investigaciones,
ICBP V. Girón, ISCM-H

Norlan Barbón Feilloé
J´ Investigaciones
FCM Miguel Enríquez, ISCM-H

Alain Pérez Tejeda
J´ Investigaciones
FCM Carlos J. Finlay, ISCM-H

Reinolky Pérez Frontela
Revista "16 de Abril",
FCM Enrique Cabrera

Mariela Machado Pernet
J´ Investigaciones
FCM Enrique Cabrera, ISCM-H

Yacgley Valdez Miranda
Presidente de la FEU
FCM Dr. Enrique Cabrera
ISCM-H

Éudis Nápoles Wilson
Grupo de Investigaciones
FCM Guantánamo

Ailed Rodríguez Jimenez
J´ Investigaciones
FCM Sancti Spíritus

Yusimí Cruz Geronés
Presidente de la FEU
FCM Dr. Enrique Cabrera, ISCM-H

Vanesa Salgado
Grupo de Investigaciones
Facultad de Estomatología
ISCM-H

Madiolis Pérez
J´ Investigaciones
Facultad de Estomatología
ISCM-H

Katia Fernández
Grupo de Investigaciones
Facultad de Estomatología
ISCM-H

Teresa Valdez Ejido
J´ Investigaciones
FCM Calixto García
ISCM-H

Dayanis Álvarez Expósito
Instituto Superior de Ciencias Médicas de Camagüey
Directora de la revista "Progaleno"

Capitulo # 1
BÚSQUEDA DE LA INFORMACIÓN

Al comenzar toda investigación científica se hace necesario, una vez seleccionado el tema objeto de estudio, buscar la mayor cantidad de información posible relacionada con este u otros temas afines, con el objetivo de evitar la duplicación de esfuerzos o de descubrir lo ya descubierto, conociendo qué se sabe en el país y el mundo del tema a investigar.
1. FUENTES DE INFORMACIÓN
Todo objeto material que sirva para trasmitir información está considerado un documento, siendo de nuestro interés el documento científico, que es todo objeto material que registra o fija algún conocimiento científico y es el vehículo que permite garantizar la continuidad del desarrollo de cualquier rama de la ciencia.
1.1 CLASIFICACIÓN DE LOS DOCUMENTOS
DOCUMENTOS PRIMARIOS
Son aquellos que registra los resultados inmediatos de la práctica científica, es decir, de los descubrimientos más recientes, aunque también pueden encontrarse en ellos nuevos detalles acerca de ideas y hechos ya conocidos. Recogen la información tal y como la presentaron sus autores en su forma original, sin que medie otro tipo de procesamiento que no sea el editorial. Entre los documentos primarios tenemos:

1) El libro

Es el principal tipo de documento científico y se conoce como un conjunto de hojas impresas y reunidas en un volumen encuadernado que tiene la función primordial de instruir. Entre las características más significativas de un libro podemos citar que es una publicación impresa no periódica de no menos de 49 páginas, sin contar la cubierta ni la portada; expone los conocimientos esenciales resultantes de la práctica y es un documento generalmente voluminoso, que incluye varios acápites sobre un tema determinado.

2) La monografía

Es la descripción del estudio particular de un tema, el cual se hace de forma amplia y exhaustiva. Su contenido abarca todos los aspectos del problema o fenómeno en consideración y puede estar escrita por uno o varios autores. No obstante que en la actualidad se considera que ha sedado su prioridad, fundamentalmente, a los documentos que contienen colecciones de artículos escritos por diferentes autores, la monografía conserva su importancia principalmente como obra de consulta, de donde se pueden extraer valiosos datos, y donde se pueden encontrar contenidos más amplios y profundos.

3) Actas de congresos científicos, conferencias y simposios

Estos documentos generalmente se publican después de la clausura de estas reuniones científicas. Además de contener todas las cuestiones importantes que se deliberan, se pueden encontrar en ellas los acuerdos y resoluciones que se tomen, los resúmenes y, a veces, los textos completos de los informes que se presentan. La mayoría de los datos que aparecen en estos documentos, no se pueden consultar en otras publicaciones, de ahí su gran valor.

4)Ediciones oficiales y departamentales

Son documentos propios de organismos e instituciones, y contienen información directamente relacionada con las actividades de las unidades que las generan. La mayor parte de ellas no tienen valor científico, pero algunas de sus formas contienen una importante información científica, por ejemplo: informes, planes y relaciones que describen los trabajos de investigación de otras instituciones; sus resoluciones, decisiones y reglamentos; normas internas; documentos metodológicos y estadísticos, etcétera.

5) Publicaciones periódicas

Están constituidas por trabajos publicados que aparecen a determinados intervalos, en impresiones independientes, de distinto contenido, pero bajo el mismo título durante un tiempo indefinido. Por lo general sus ediciones tienen idéntico formato. Las formas convencionales de publicaciones periódicas son la revista y los diarios de noticias (periódicos).
La revista

Es una publicación periódica que aparece con regularidad en ediciones semanales, mensuales, bimestrales, trimestrales o semestrales, en idéntico formato, y que incluye artículos u otros materiales de contenido científico, técnico, sociopolítico o literario. Los artículos de revistas científicas son hoy la fuente principal de información actualizada en prensa plana, y mantienen en ese sentido una indudable prioridad entre todos los demás tipos de documentos científicos. La ventaja de las revistas sobre los libros es que sus artículos se publican con mayor rapidez; sin embargo, contienen menos generalizaciones y, por consiguiente, pierden pronto su actualidad. Algunos ejemplos de revistas científicas especializadas son:
[image: image1.png]

Revista "16 de Abril"
[image: image2.png]

Revista Cubana de Medicina General Integral
[image: image3.png]

Revista Cubana de Pediatría
[image: image4.png]

Revista Cubana de Alimentación y Nutrición
[image: image5.png]

Revista Cubana de Estomatología
[image: image6.png]

Revista Cubana de Enfermería
[image: image7.png]

Boletín de la Oficina Sanitaria Panamericana -- Es la principal publicación periódica de la OPS con respecto al tipo de información científica que ofrece.

Desde mayo de 1922 representa una valiosa fuente de referencia de los problemas de salud prevalecientes en Las Américas.
[image: image8.png]

Resumed -- La Editorial Ciencias Médicas publica esta revista, donde se divulgan en español los resúmenes de trabajos científicos seleccionados de diferentes fuentes extranjeras existentes en nuestro país.
[image: image9.png]

Current Contents -- De periodicidad semanal su función primordial consiste en ofrecer las tablas de contenido de revistas científicas de todos los confines del planeta. Las dos series del Current Contents que cubren el amplio espectro de la biomedicina son Life Sciences y Clinical Medicine. La primera facilita el acceso a las tablas de contenido de 1200 revistas de 23 disciplinas, mientras que la segunda procesa 830 revistas sobre 26 temáticas.

6) Publicaciones seriadas

Representan una forma intermedia entre los libros y las revistas. Son colecciones de artículos científicos y otros documentos editados por distintas instituciones, sociedades y organizaciones. Aparecen sin periodicidad estricta, pero en ediciones numeradas y bajo un título común. En general no son obras procesadas por las editoras comerciales, sino por academias, universidades, instituciones docentes o de investigaciones científicas, sociedades, etc. No tienen un programa ni una cantidad de ediciones predeterminadas. Además las publicaciones se editan sin ninguna periodicidad. Se clasifican también en este grupo aquellas publicaciones que se editan a intervalos regulares, pero mayores de un año. Entre estas tenemos, por ejemplo:
[image: image10.png]

Archivos del Instituto de Cardiología de México
[image: image11.png]

Acta médica
[image: image12.png]

Anuarios estadísticos
[image: image13.png]

Anales de Ortopedia

7) Los preprints y los reprints

Este tipo de material informativo adquiere cada día más importancia por su operatividad. Los preprints o preimpresos son tiradas preliminares de un artículo u otro trabajo, que se imprimen tipográficamente antes de su publicación oficial en una revista, con el propósito de enviarles a un numero limitado de especialistas interesados en ellas. Su ventaja radica en que se adelantan a la publicación oficial de los documentos científicos, a veces en varios meses, y ofrecen, por consiguiente, la posibilidad de una comunicación por adelantado de ideas y hechos científicos a los especialistas.
Los reprints constituyen reimpresiones o sobretiros de un texto o copia a máquina de un documento que ya existe, no es más que la reproducción fiel de cualquier parte de un documento previamente publicado. A veces es utilizado por los autores para enviar copias de sus artículos a otros colegas interesados en él, una vez publicado el trabajo.

8) Documentos inéditos

Son aquellos documentos primarios manuscritos o mecanografiados que por razones diversas no se han presentado en forma de publicación. No debemos confundir estos con los documentos no publicables, pues los últimos son los que no pueden ser publicados por contener información confidencial o secreta y se encuentran regulados por leyes del secreto estatal.
Los documentos inéditos contienen gran cantidad de información valiosa que se adelanta a la que aparece en las publicaciones formales, por tanto, constituyen fuente "de primera mano".
Entre los documentos inéditos más importantes tenemos:
[image: image14.png]

Los trabajos de investigación científica
[image: image15.png]

Las tesis de grado
[image: image16.png]

Los trabajos de diploma
[image: image17.png]

Las traducciones de artículos científicos
[image: image18.png]

Los informes de viaje

DOCUMENTOS SECUNDARIOS

Es "aquel documento preparado en el curso del procesamiento analítico sintético de la información, sobre la base de estudio, análisis y transformación de un documento primario"; es decir, registran información sobre otros documentos. Como documentos secundarios se encuentran:

1) Revistas referativas

Contienen resúmenes analíticos y anotaciones sobre los documentos científicos primarios publicados previamente en revistas dedicadas a alguna esfera de la ciencia y la técnica. Su importancia fundamental radica en que sirven como sistema de búsqueda informativa para localizar documentos sobre determinadas temáticas.

2) Obras de referencia

Son documentos para localizar datos concretos sobre hechos, personas o cualquier otro asunto de interés científico o cultural. Su objetivo es ayudar en la búsqueda de información y en uso de las fuentes que han de ser consultadas. Estas obras no están concebidas para leerlas en forma completa, sino que se va a ellas para encontrar una información concreta. Atendiendo a su utilización pueden ser divididas en dos grupos:
[image: image19.png]

Los que traen directamente la información
[image: image20.png]

Diccionarios: Dorland's Illustrated Medical Dictionary
Diccionario Terminológico de Ciencias Médicas
[image: image21.png]

Enciclopedias: Enciclopedia Farmacéutica
Enciclopedia Salvat de Ciencias Médicas
[image: image22.png]

Los que remiten a otras obras donde aparece la información que se requiere

[image: image23.png]

Índices bibliográficos: Son listas de literatura impresa o fuentes de información elaboradas de acuerdo con determinados requerimientos. Entre ellas tenemos el Index Medicus de la Biblioteca Médica Nacional de Estados Unidos, el Index Medicus Latinoamericano, entre otros.
[image: image24.png]

Catálogos: Es un índice de las fuentes existentes en un órgano de información que forma sus colecciones. Refleja su composición temática y el tipo de fuentes.
3) Base de datos

Es un conjunto de registros almacenados electrónicamente que satisfacen las demandas de información sobre el contenido de documentos primarios.
[image: image25.png]

Medline
Es la base de datos de la Biblioteca Médica Nacional de Estados Unidos para la información de la literatura biomédica y es editada por la Biblioteca Médica de Washington, conteniendo referencias de artículos de más de 3700 revistas; es la contraparte computarizada del Index médico, el Index de la Literatura Dental y el Index de Enfermería Internacional.
Las categorías cubiertas en esta base de datos incluyen anatomía, organismos, enfermedades, químicos y drogas, técnica y equipos, psiquiatría y psicología, ciencias biológicas, ciencias físicas, ciencias sociales, educación, tecnología, agricultura, alimentos, industria, humanidades, la ciencia de la información y comunicación, y cuidado de salud.
Cada referencia a un artículo o la cita bibliográfica en Medline se llama un registro. El texto completo de los artículos no se proporciona, pero aproximadamente la mitad de los archivos contienen los resúmenes (abstract) escritos por el autor del artículo. El banco de datos es internacional en alcance y aproximadamente el 75% de las citas se publican en inglés. Esta base de datos se actualiza diariamente desde la casa matriz o directamente desde las revistas más importantes que a esta pertenecen.

[image: image26.png]

Acceso a las bases de datos a través del tesauro
Un tesauro es una lista de términos del vocabulario controlado, utilizada para indizar la base de datos, también conocida como descriptores médicos. Algunos tesauros como el MeSH y el DeCS sugieren relaciones entre los términos a partir de una estructura jerárquica de términos genéricos y específicos, Por tal razón el tesauro, al igual que el índice ayuda en la localización del término más específico, pudiendo emplearse en dos direcciones: para delimitar la búsqueda o para ampliarla.
El MeSH es uno de los tesauros más ampliamente usados en la comunidad dedicada a la información. Por su parte, el DeCS es una versión traducida de este y como se basa en él, ambos son totalmente compatibles; EL DeCS está muy difundido en Latinoamérica y el Caribe.
Estos descriptores constituyen una herramienta poderosa de búsqueda, ya que ellos localizan documentos a través de un vocabulario controlado asignado y que es independiente de la manera en que el autor individual describa sus temas en el título o el resumen. Los mismos permiten recuperar todas las referencias de un tema en específico usando particular flexibilidad en una estructura jerárquica para ensanchar o estrechar la búsqueda. En la estructura jerárquica aparecen los términos organizados desde los más genéricos hasta los más específicos.

[image: image27.png]

Video científico
Puede ser considerado un tipo especial de documento científico, este con la particularidad de ser un medio audiovisual. Pueden encontrarse en forma de un fondo de programas en determinados centros de información o captarse directamente por vía satélite en aquellos lugares con la posibilidad de hacerlo.

1.2 ALGUNOS ASPECTOS A TENER EN CUENTA A LA HORA DE UTILIZAR LAS FUENTES DE INFORMACIÓN.

Un elemento importante en toda búsqueda de información es el tiempo de presentada que esta tiene, máxime en nuestros días donde existe una renovación constante de la misma y por tanto envejece muy rápido.
No se concibe hablar hoy de genética, por poner un ejemplo, basándonos en la bibliografía de los primeros años de la década del 90, sin consultar la del presente año que habla ya de la publicación del genoma humano, eso sería obsoleto. Sin embargo denotaría respeto y reconocimiento citar a Mendel y a Watson y Crick, ya que sin dudas tienen el mérito de haber sido los primeros que, en su tiempo, dieron un impulso decisivo en el conocimiento de la genética. De todo lo anterior es fácil deducir que no se trata de obviar los antecedentes, sino de saber que a lo largo de los años todos los científicos e investigadores se han nutrido de ellos y gracias a eso el conocimiento científico avanza; no olvidemos la historia, pero a la hora de investigar se hace necesario conocer lo más actualizado del tema, lo que ya se sabe, los proyectos más recientes.
La antigüedad de la bibliografía que se acepta actualmente para publicar un artículo científico es individual y diferente para cada casa editorial. Tratando de hacer un promedio, podemos decir que aproximadamente el 75% de los libros no deben exceder los diez años ni los cinco años las publicaciones periódicas. Las cifras exactas, como ya dijimos, son específicas de cada editorial.
Otro aspecto que no debemos perder de vista es la fuente de la cual se obtiene la información y más importante aún si sobre esta apoyamos un proyecto investigativo. Los documentos de carácter popular o literatura no especializada en general, no son las fuentes más indicadas para basar una investigación o sustentar un criterio científico, entiéndase que no por esto deben dejar de consultarse si lo consideramos necesario, sólo que es imprescindible tener de nuestro lado los argumentos que brinda la literatura especializada en el tema.

2. LOS SERVICIOS DE INFORMACIÓN

2.1 SERVICIOS QUE PUEDEN OFRECER LAS BIBLIOTECAS Y LOS CENTROS DE INFORMACIÓN

Estos, en sentido general, ofrecen determinados servicios, independientes a su tamaño, fondo, personal, etc. En todas se puede obtener el servicio de referencia, tanto de orientación inmediata como el de búsqueda más amplia y profunda, no inmediato; el préstamo de publicaciones y otros documentos en la propia sala, el préstamo interbibliotecario, así como la utilización de catálogos que posibiliten el acceso a las fuentes de información. De acuerdo con el nivel de desarrollo alcanzado, las bibliotecas podrán ofrecer servicios más amplio y complejos.
A continuación expondremos los servicios fundamentales.
Catálogos
[image: image28.png]

Catálogo de libros
Tiene tres variantes: a) autor; b) título y c) materia.
Cumple con un fin informativo, pues da a conocer a los usuarios: las colecciones que posee la biblioteca, los libros que posee sobre determinados autores y también los libros de cada materia que pueden ser consultados.
[image: image29.png]

Kardex
También cumple un fin informativo, ofrece al usuario: título, volumen, año, mes y número de las revistas que integran el fondo de la biblioteca.
[image: image30.png]

Catálogo de tesis
Informa al usuario sobre las tesis de grado que tiene la biblioteca y aporta los siguientes datos: autor, título, materia, año, lugar en que se defendió y especialidad por la cual se presenta.
[image: image31.png]

Otros
En una sala de lectura se le puede ofrecer al usuario información de primera mano no sólo a través de los catálogos mencionados anteriormente, sino a través de tantos como la referencista pueda confeccionar.
Servicios de referencia
[image: image32.png]

Ofrece la posibilidad de utilizar los siguientes repertorios: Index Medicus, Excerpta Médica, Currents Contents, Biological Abstracts, diccionarios, enciclopedias y otras publicaciones fronterizas, estas últimas denominadas así por su frecuente consulta.
[image: image33.png]

Orientación al usuario sobre cómo utilizar los diferentes repertorios, ficheros, etc.
[image: image34.png]

Localización de datos precisos

Bases de datos
[image: image35.png]

Terminales electrónicas con acceso a Medline y Lilacs
[image: image36.png]

Servicio de grabación de la información localizada
[image: image37.png]

Orientación al usuario sobre cómo hacer la búsqueda en este tipo de documento

Préstamos
[image: image38.png]

En sala e interbibliotecario
Fotocopias
[image: image39.png]

Servicio instantáneo para las necesidades del momento
[image: image40.png]

Servicio de entrega normal a solicitud personal o institucional
Medios audiovisuales
[image: image41.png]

Servicio en sala de películas científicas por medio del video
[image: image42.png]

Proyección de diapositivas y diapofonogramas
Traducciones
[image: image43.png]

Servicio de traducción oral fundamentalmente en el idioma inglé

Capitulo # 2
Organización de la Actividad Científica Estudiantil

La Actividad Científica Estudiantil (ACE) es un proceso activo y dinámico que incluye todas las actividades que durante el curso se realizan con el objetivo de profundizar en la preparación científico estudiantil de los estudiantes de Ciencias Médicas, por lo que consideramos que este proceso debe comenzar desde el primer día del curso.
Como parte de la ACE ocurren diversos eventos y las investigaciones del centro tributan a los mismos por diferentes vías, además numerosos factores y procesos se encuentran relacionados con esta actividad actuando de manera conjunta en un mismo momento todo esto sin que el proceso investigativo del centro deje de ser un proceso único en el que todo se encuentra relacionado. Brigadas Técnicas Juveniles, Forum de Ciencias y Técnica, congresos virtuales, intercambios científicos y la jornada Científica son partes de un todo que las relaciona y que es la Actividad Científica Estudiantil.
La Jornada Científica Estudiantil (JCE) de cada centro es casi siempre la máxima actividad que se realiza dentro de la ACE y constituye una de las actividades extracurriculares más importante en que participa, activamente, un estudiante. De su organización depende que los alumnos ocupen un papel protagónico en ella. La JCE es la oportunidad que se le brinda a un estudiante de mostrar las habilidades adquiridas durante el curso con respecto a las investigaciones científicas y así prepararlos para su vida futura como eterno investigador que será. Es el momento idóneo para afianzar los conocimientos sobre Metodología de la Investigación (MI).
Con el presente documento pretendemos ofrecer una panorámica de cómo se debe organizar la ACE en una facultad de Ciencias Médicas. No pretendemos que esta organización sea una norma rígida, sobre todo porque la creatividad es un elemento de extraordinario valor que no se puede perder.
La organización de la ACE es compleja ya que depende de factores tanto internos como externos que, necesariamente, tienen que vincularse para poderla llevar a cabo.
No podemos en ningún caso reducir la Actividad Investigativa de un centro al simple evento que realizamos una vez al año sin que consideremos por esto que la jornada científica no es importante .
Con el inicio del curso comienza el nuevo proceso eleccionario y se define el estudiante que va a atender Investigaciones en la FEU del centro. La mayor parte de la veces el profesor que atiende esta actividad ya está designado y esto nos trae la ventaja de poder utilizar su experiencia.
Veamos cada aspecto organizativo por separado.

ESTRUCTURA

Grupo Investigación Científico Estudiantil.
"Se ocupará de organizar, junto a la Institución, los Forum Científicos Estudiantiles, así como el proceso de base del FORUM de Ciencia y Técnica. Ayudará y coordinará el trabajo de los grupos científicos estudiantiles. Trabajará muy relacionado a las BTJ y estimulará a los estudiantes más destacados en las investigaciones. Junto a la institución organizará el plan de atención y superación de los estudiantes de excepcional rendimiento".

Este grupo estará compuesto por el jefe del grupo o jefe de investigaciones y los compañeros que formarán el equipo de trabajo. Muchos centros de enseñanza médica han instituido el grupo de trabajo con el nombre de Consejo Científico Estudiantil del centro que a fin de cuentas es lo mismo.
A nivel de CES El grupo de investigaciones debe estar compuesto por representantes de todas las facultades involucradas y puede tener otros miembros según las consideraciones del consejo de la FEU de cada centro. El jefe de investigaciones del CES también tiene la responsabilidad de ser miembro del comité editorial de la revista "16 de Abril" .
A nivel Nacional, el grupo de trabajo de la revista "16 de Abril", coordina los temas relacionados con las investigaciones subordinado al miembro del Secretariado Nacional de la FEU que atiende las relaciones con el MINSAP.

COMIENZO DEL CURSO

La FEU, las áreas de docencia e investigaciones, la administración y todos los factores necesarios deben reunirse en el mes de septiembre y trazar las estrategias de todo el curso o revisar lo que ya estaba planificado.

Buscar el banco de problemas es el siguiente paso y uno de los más importantes ya que esto garantizará que los resultados científicos del centro estén encaminados a resolver los problemas existentes.

No podemos reducir nuestra acción a la facultad o instituto ya que nuestros estudiantes en su proceso docente rotan por diferentes áreas y por tanto debemos buscar los bancos de problemas de hospitales, hogares maternos, policlínicos, consultorios, departamentos docentes, dirección municipal o provincial de salud y toda área que se encuentre dentro del radio de acción de nuestros estudiantes y cuyos problemas puedan ser investigados por ellos. Muchas veces el banco de problemas del centro no está actualizado o completo pero debemos presionar a las personas encargadas de esta tarea para garantizar el éxito. Las líneas de investigación de los centros relacionados, los proyectos investigativos, los trabajos científicos que quieran tutorar los diferentes departamentos y la inventiva de cada cual completan el grupo de fuentes con que contamos para comenzar a desarrollar la actividad investigativa.

Debemos lograr que los estudiantes se agrupen con vistas a realizar la actividad investigativa según los intereses particulares de cada cual y sus propios gustos a la vez que podemos asignar determinados problemas científicos a grupos investigativos que designemos para esto y que aceptan el reto de investigar la situación. Hacia finales del mes de octubre cada estudiante debe tener definida la investigación que va a realizar durante el curso, sus tutores y las principales cuestiones de la misma.

Finaliza la etapa preparatoria con la convocatoria a la jornada científica del centro y de todos los encuentros que vayamos a tener en el año con vistas a que los estudiantes puedan planificar su tiempo y la inscripción de todas las investigaciones que se vayan a realizar. Por la importancia del tema, le dedicaremos un acápite aparte a cada asunto.

CONVOCATORIA

La convocatoria a la JCE debe hacerse lo más temprano posible, una vez comenzado el curso escolar.
La convocatoria debe cualquier evento científico estudiantil debe contar como mínimo con la siguiente información:

[image: image44.png]

Fecha y lugar del evento
[image: image45.png]

Quienes pueden participar en el evento (a quien va dirigido)
[image: image46.png]

Temáticas del evento (es caso de que las haya)
[image: image47.png]

Distribución de plazas o cuotas (si es necesario)
[image: image48.png]

Fecha de entrega del informe final
[image: image49.png]

Datos que sea necesario entregar antes de la jornada
[image: image50.png]

Modalidades convocadas
[image: image51.png]

Tiempo de exposición de cada modalidad
[image: image52.png]

Medios con que se contará para la presentación.
[image: image53.png]

Disposiciones o términos especiales sobre la aceptación de los trabajos que sea necesario conocer.
[image: image54.png]

Composición de los tribunales
[image: image55.png]

Características de la evaluación de cada investigación.
[image: image56.png]

Características y reglas sobre las que se desarrollará la oponencia
[image: image57.png]

Premios que se entregarán y la forma de decidirlos.
[image: image58.png]

Forma en que la jornada tributará a otros eventos científicos.
[image: image59.png]

A quien contactar para cualquier información

La convocatoria debe hacerse llegar a todas las áreas que participarán en la jornada y debe ser ampliamente divulgada para lograr que su contenido llegue a los estudiantes y profesores.

INSCRIPCIÓN DE LAS INVESTIGACIONES Y ENTREGA DEL PROTOCOLO

La realización de inscripciones y la recogida y evaluación previa de protocolos, proyectos u otros documentos previos, es un paso crucial para lograr una mayor dimensión científica en la labor investigativa. Tiene muchas ventajas científicas y muy pocos inconvenientes de esta índole pero lamentablemente lleva implícita la planificación, el trabajo previo y el costo material, por lo cual en nuestros centros de enseñanza no se realiza o solo se realiza la inscripción.
Siguiendo las fechas expresadas en la convocatoria de la jornada científica, se debe realizar la inscripción de las investigaciones que los estudiantes pretenden realizar en ese curso o las que ya estaban realizando desde antes y que seguirán trabajando en las mismas.

La recogida de información que hacemos con la inscripción a principios del curso sigue varios objetivos y no debemos reducirla a aquellos datos puramente organizativos sino que debe servirnos como ayuda para que el estudiante defina todos los aspectos que para este momento ya debe tener claros sobre una investigación. De una forma u otra el investigador se ve presionado a tener lista cierta cantidad de información y por tanto es más difícil que se descuide.

Proponemos algunos de los datos que deben recogerse durante la inscripción de la investigación.

[image: image60.png]

Título
[image: image61.png]

Autores
[image: image62.png]

Tutores

PONER LO QUE SE PETENDE CON LA RECOGIDA Y EVALUACIÓN DE PROTOCOLOS DE INVESTIGACIÓN.

En los centros de investigación y en el caso de la mayoría de las investigaciones se p

LA PUBLICACIÓN TEMPRANA DE LA CONVOCATORIA Y REALIZACIÓN DE LAS INSCRIPCIONES EN TIEMPO NOS TRAEN LAS SIGUIENTES VENTAJAS:

[image: image63.png]

Los estudiantes pueden planificar su investigación de acuerdo a las fechas declaradas.
[image: image64.png]

Los estudiantes saben con antelación cuales serán las bases organizativas de cada evento.
[image: image65.png]

Se puede conocer con antelación los principales medios técnicos con que se podrá contar.
[image: image66.png]

Evita que la investigación científica sea un proceso que ocurre solo unas semanas antes de la jornada de manera atropellada.
[image: image67.png]

Permite planificar la superación de grupos de estudiantes en sus líneas de investigación.
[image: image68.png]

Permite evaluar los principales conceptos investigativos que serán aplicados y así corregir cualquier error o desconocimiento.
[image: image69.png]

Se pueden enriquecer mucho más las investigaciones.
[image: image70.png]

Nos permite trabajar con los vocales, tribunales, y organizadores de la JCE con suficiente antelación.
[image: image71.png]

Nos permite organizarnos

Capitulo # 3
Confección del Informe Final de una Investigación

El informe final es un documento que muestra en forma ordenada, pertinente y concisa los aspectos de una investigación, especialmente los relacionados con los resultados obtenidos, así como su discusión.

El Informe Final es un documento de gran importancia, pues sirve para comunicar a la congregación científica los resultados de la investigación, a partir de los cuales podrán ser introducidos en la práctica social. Además, cuenta con un valor docente dado por los nuevos conocimientos plasmados en él, por lo que deviene en valioso instrumento de ayuda al perfeccionamiento del Proceso de Enseñanza-Aprendizaje. Por último, el Informe Final es una herramienta que facilita la administración científica, ya que puesto en manos de los dirigentes, ya sean del sector Salud o no, actúa como catalizador en la aplicación de los resultados, con el consiguiente beneficio que se genera para la propia población objeto del estudio.

La estructura del Informe final o tema libre, como generalmente es conocido por los estudiantes, debe satisfacer ciertos requisitos que se detallarán a continuación, con el objetivo de garantizar una mayor calidad y uniformidad en la presentación y evaluación del mismo en las Ciencias Médicas.

	
	Partes del Informe Final de una Investigación

	
	Preliminares
	[image: image72.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "2#2" Presentación
[image: image73.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "3#3" \t "_self" Resumen y palabras claves
[image: image74.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "4#4" \t "_self" Prefacio y agradecimientos
[image: image75.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "5#5" \t "_self" Índice de contenido

	
	Del cuerpo
	[image: image76.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "6#6" Introducción
[image: image77.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "7#7" Objetivos
[image: image78.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "8#8" Control Semántico
[image: image79.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "11#11" \t "_self" Material y Método
[image: image80.png]

Desarrollo

[image: image81.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "12#12" Resultados
 [image: image82.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "13#13" Discusión
[image: image83.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "14#14" Conclusiones
[image: image84.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "15#15" Recomendaciones

	
	Finales
	[image: image85.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "16#16" \t "_self" Referencias
[image: image86.png]

 HYPERLINK "http://www.16deabril.sld.cu/epic/final.html" \l "17#17" \t "_self" Anexos

COMPONENTES PRELIMINARES.

PRESENTACIÓN
Debe incluir:

En la parte superior: El nombre de la institución donde se realizó la investigación. Estas son en general, aquellas de donde provienen los datos.
En la parte central: Se pondrá el título, autores, tutor y asesores.

El título es una de las partes más importantes de la investigación. Debe expresar el contenido del trabajo de forma breve, concisa y clara. Esta brevedad imprescindible y necesidad del título ha conducido a que se hayan elaborado ciertas reglas cuya observación ayuda a la confección del mismo:
Reservar el uso de subtítulos para casos excepcionales.
Evitar la sobre explicación:
Ejemplos.
análisis de los resultados de...
investigación acerca de...
informe de...
estudio sobre...
informe de caso de ...
Evitar el exceso de preposiciones y artículos.
Se proscribe el uso de abreviaturas o siglas.

Los autores se colocarán debajo del título, destacándose de manera clara el nombre y los dos apellidos y a través de una simbología se pondrá la categoría de cada uno de ellos en la parte inferior. Se recomienda que los autores deben ser nombrados por orden de importancia en la realización de la investigación, así como su número no debe exceder la cifra de cuatro, excepto en el caso de que el diseño del trabajo lo justifique.
Todas las personas que figuren como autores habrán de cumplir con ciertos requisitos para recibir tal denominación. Cada autor deberá haber participado en grado suficiente para poder asumir la responsabilidad pública del contenido del trabajo. Uno o varios autores deberán responsabilizarse o encargarse de la totalidad del trabajo.
Para concederle a alguien el crédito de autor, hay que basarse únicamente en su contribución esencial en lo que se refiere a:
La concepción y el diseño del estudio.
Recogida de datos.
Análisis e interpretación de los datos.
Contenido intelectual
Redacción del informe final.

El tutor y los asesores se colocarán debajo de los autores, especificando sus categorías.

En la parte inferior: Departamento (opcional) y año de presentación del trabajo.

RESUMEN

Desde el punto de vista semántico, un resumen se reduce a la mera exposición sinóptica de un asunto o materia. Dentro del marco de la ciencia de la información, éste se define en un sentido más amplio, en tanto constituye una indicación que, aunque concisa, debe ser lo suficientemente explícita como para reflejar el contenido de un documento original y facilitar la determinación de su relevancia. Cuando en su confección se sigue este principio, el producto que se obtiene resulta en ocasiones hasta más claro y coherente que el propio trabajo sometido al proceso de análisis y síntesis, cuya información fundamental se mantiene sin que se haya alterado su contenido.

Clasificación de los resúmenes

La literatura especializada refiere la existencia de varios tipos de resúmenes, cuyas diferencias estriban en el modo más o menos extractado en que indican el contenido del documento original, en la forma implícita o explícita en que lo reflejan y en el objetivo que cumplen.

La versión más abreviada de un texto es la anotación, cuya característica fundamental es precisamente su brevedad, además de que en ella casi nunca aparece siquiera una palabra de las presentes en el título del trabajo sintetizado. Su función se reduce a ofrecer el tema central o el objeto del documento primario sin entrar en otros detalles, por lo que raramente excede los 200 caracteres. Por regla general, esta forma de síntesis se utiliza en los índices analíticos de las revistas científicas.

El resumen indicativo o descriptivo ofrece los enunciados fundamentales del trabajo original. Con él se puede conocer de qué trata el documento a que hace referencia, pero no adquirir conocimientos en cuanto a resultados concretos de las reflexiones implícitas o de los estudios expuestos en éste. Hay quienes afirman que en su confección se deben utilizar alrededor de 80 palabras, mientras que otros sostienen que éstas pueden aproximarse a las 100. Se considera que este tipo de resumen tiene buena acogida en los trabajos de revisión o reseñas, comunicaciones a conferencias y otros informes publicados o inéditos.

El resumen informativo contiene de manera generalizada todos los enunciados importantes del documento primario, incluyendo el material que lo ilustra, los datos relativos a los métodos de investigación, los porcentajes, el empleo de equipos y la esfera de aplicación. Se dice que la información que brinda es proporcional al tipo y al estilo del documento base y que su extensión puede oscilar entre las 100 y las 200 palabras. El resumen informativo es muy apropiado para los artículos originales, dada su peculiaridad de sintetizar cada uno de los principales aspectos tratados en sus textos.

El resumen indicativo-informativo es una forma de síntesis que mezcla las dos modalidades anteriores, con las que el lector puede obtener una información más exhaustiva sobre determinados aspectos tratados en el texto original, mientras que de otros sólo se hace mención. En otras palabras, este tipo de resumen, también apropiado para los artículos originales, presenta en forma condensada los principales argumentos, datos y conclusiones, a la vez que indica brevemente el alcance y contenido del documento.

El resumen estructurado, muy utilizado últimamente por las revistas médicas de mayor prestigio internacional, adquiere cada vez mayor importancia, sobre todo cuando el documento original que sintetiza aborda asuntos de interés clínico, ya que permite juzgar con más facilidad la validez y posibilidad de aplicación inmediata de los hallazgos en él registrados. A diferencia de las modalidades de resumen descritas anteriormente, ésta presenta de modo explícito los componentes que integran las distintas partes del trabajo que le sirve de base, en virtud de lo cual proporciona una información mucho más exhaustiva. Aunque tiene detractores que se quejan de su "limitación potencial en el estilo y la creatividad que impone a los autores", o de la "disminución de la legibilidad" que provocan, se ha demostrado sus ventajas en cuanto a que es "más informativo" y a que su formato normalizado ayuda a los lectores a seleccionar los artículos apropiados con mayor rapidez, permite que las búsquedas automatizadas sean más precisas y facilita el arbitraje de los artículos que aspiran a ser publicados.

En cuanto a los agradecimientos, se colocarán en caso necesario, para destacar el trabajo desempañado por otras personas y que debe reconocerse por el aporte hecho en el desarrollo y culminación de la investigación.

El índice de contenido se colocará para abreviar la tarea del lector y facilitar la búsqueda de la información necesaria. Esto se aconseja en trabajos de gran magnitud donde el caudal de información pueda hacer engorroso el entendimiento lógico del mismo. Deben enumerarse las páginas donde aparezcan las principales secciones y sus subdivisiones.

INTRODUCCIÓN

En este apartado se plantea la problemática general de la investigación y se explica la importancia teórica, práctica o social del problema, se determinan las aplicaciones, el alcance y los aportes del estudio.

Todo problema, si es un problema científico, posee una evolución temporal, ya que a su vez constituye un problema para la humanidad, por lo cual se encuentra históricamente condicionado, caracterizándose su evolución histórica por dos grandes etapas:

Antecedentes históricos del problema: Son necesarios para que el lector pueda evaluar los resultados del estudio sin tener que consultar otras publicaciones sobre el tema, por lo que se debe enunciar los autores con las contribuciones que expresan el conocimiento anterior. Se recomienda que el contexto sea escalonado, es decir, comenzando por el ámbito internacional, nacional, provincial y municipal.
Situación actual del mismo.

Para ello es necesario una revisión exhaustiva de la bibliografía, donde se resume toda la producción teórica existente al respecto, y las formas en que se ha abordado éste, lo que puede ayudar en la selección del método o vía para su solución. Ello constituye el marco teórico conceptual sobre el objeto de estudio.

Otro aspecto importante en el análisis del problema es su justificación. En torno a ello, se deben exponer las razones científicas, económicas o sociales que fundamentan la necesidad de encararlo. Finalmente, deberían plantearse los beneficios que con la solución del problema, sean en forma de aporte teórico, así como la utilidad práctica que de él se deriva.

Un algoritmo que pudiera utilizarse es el siguiente:
Algoritmo propuesto paraconstruir la INTRODUCCIÓNPlanteamiento del problema:Explicar el problema general.Definir el problema de investigación.Establecer el marco teórico y conceptual.Antecedentes históricos del problema.Situación actual del mismo.Justificar el problema de investigación.Formular preguntas e hipótesis.

La introducción debe responder a la pregunta: ¿Por qué y para qué se hace el estudio?, lleva una breve fundamentación teórica sin realizar una revisión extensa del tema. Se debe acotar toda la bibliografía consultada.
No se incluyen datos ni conclusiones del trabajo que se está dando a conocer. Las hipótesis, de existir, deben ser planteadas.

OBJETIVOS

Los objetivos de una investigación son los resultados que se esperan, fruto de la investigación. Deben ser enunciados de forma clara y precisa, además de poseer como atributos el ser medibles y alcanzables con el estudio.

Deben responder a la pregunta: ¿Qué se pretende alcanzar con la investigación? En nuestro ámbito se ha popularizado la división de los objetivos en generales y específicos, aunque también pueden incluirse al final de la introducción. Resulta válido aclarar que el objetivo general va a reflejar el resultado de la acción que ejerce el investigador sobre el objeto en toda su unidad. Sin embargo, este objetivo como tal no podrá ser alcanzado de no establecerse una serie de objetivos específicos que no son una división del objetivo general, sino sus partes esenciales, que deberán alcanzarse progresivamente para lograr el objetivo general.

Sin dudas que la práctica de dividir los objetivos es útil cuando se aborda una problemática de cierta envergadura, cuya solución obedecerá a las soluciones parciales (objetivos específicos). Ahora bien, no siempre puede realizarse esta división, razón por la cual en ocasiones es más conveniente plantear objetivos y no la división expuesta.

Otra práctica común es redactar el objetivo en forma infinitiva, en cuyo caso es muy importante escoger un verbo adecuado, pues de esto depende el carácter medible, concreto, preciso y alcanzable del objetivo en cuestión.

Debe añadirse dónde y cuándo se realizará la investigación, y proscribirse los procedimientos por conducto de los cuales se alcanzarán los objetivos.

Se señalan algunos errores de relativa frecuencia en la formulación de los objetivos de un estudio, entre ellos podemos mencionar:
Confundir los objetivos con el método o incluir un procedimiento como parte del objetivo.

Ejemplo:
-estimar la frecuencia de ciertos antecedentes familiares en pacientes con Síndrome de mal absorción, mediante una encuesta confeccionada por los autores.
Confundir los objetivos con acciones asistenciales.
Ejemplo:
En un estudio donde se pretende evaluar el efecto de determinada droga sobre la evolución de cierta enfermedad, no debe ponerse:
-seguir a los pacientes por espacio de dos años en consulta externa.
Confundir los objetivos con beneficios esperados.
Ejemplo:
Un estudio cuyo propósito es determinar la influencia de ciertos factores de riesgo sobre la aparición de sepsis, no debe tener como objetivo:
-desarrollar un plan de medidas que contribuya a disminuir la incidencia de sepsis.
4. Utilizar palabras que no expresen correctamente lo que debe ser un objetivo.
Si los objetivos son resultados cognoscitivos, no se debe redactar un objetivo así:
-correlacionar la presencia de retinopatía diabética con el tipo de Diabetes y el tiempo de evolución.

No se recomienda el uso de verbos como: estudiar, valorar, investigar, encontrar, etc.

MATERIAL Y MÉTODO

El método funge como norma rectora del abordaje del objeto de estudio y constituye la vía para la solución del problema planteado.

En este apartado se suele exponer cómo se llevará a cabo la investigación: cuál será el diseño, cuáles serán las unidades de análisis, cuáles variables se estudiarán y en qué escala se medirán, cuáles serán las técnicas que se utilizarán para recoger la información, procesarla y analizarla, así como los procedimientos que se establecerán para garantizar el éxito de la investigación. Reiteramos, debes exponer con lujo de detalles cómo realizarás el estudio, pues ello garantiza su replicabilidad por cualquier interesado.

Otro aspecto de gran importancia en nuestro ámbito es el relativo a las normas éticas bajo las cuales se conducirá el estudio.

A continuación exponemos una propuesta de la estructura de este apartado:

Algoritmo propuesto paraconstruir el MÉTODO:

Contexto y clasificación de la investigación.
Universo y muestra.
Operacionalización de variables.
Ética.
Técnicas y Procedimientos.

CONTEXTO Y CLASIFICACIÓN DE LA INVESTIGACIÓN
Se debe enmarcar la investigación en un tiempo y espacio determinado, así como clasificar el estudio según el tipo o alcance del mismo. Para ello mostramos la siguiente tabla:

	Tipo
	Subtipo
	Objetivos

	Experimentales

(Manipulación del factor en estudio con aleatorización)
	Laboratorio
	Probar hipótesis etiológicas, estimar comportamientos agudos y efectos biológicos.

Sugerir la eficacia de intervenciones para modificar factores de riesgo en una población.

	
	Ensayos Clínicos
	Probar hipótesis etiológicas y estimar efectos en la salud a largo plazo.

Probar eficacia de intervenciones para modificar el estado de salud.

Sugerir factibilidad de intervenciones poblacionales.

	
	Intervenciones Comunitarias
	Identificar personas o grupos con “alto riesgo”.

Probar eficacia y efectividad de intervenciones clínicas / en sociedad para modificar el estado de salud de determinadas poblaciones.

Sugerir políticas y programas de salud pública.

	Cuasiexperimen-tales

(Manipulación del factor en estudio sin aleatorización)
	Ensayos Clínicos y de Laboratorio
	Los mismos objetivos que los estudios experimentales

	
	Programas y Políticas
	Evaluar el alcance de los objetivos de la salud pública.

Determinar problemas no anticipados o consecuencias de implementar y las razones para el éxito o fracaso de una intervención.

Comparar costos y beneficios de una intervención.

Sugerir cambios en las actuales políticas y programas de salud.

	Observacionales

(No se manipula el factor en estudio)
	Descriptivo
	Estimar la frecuencia de ciertas enfermedades o características, tendencias temporales e identificar individuos enfermos.

Generar nuevas hipótesis y sugerir la racionalidad de nuevos estudios.

	
	Analíticos
	Probar hipótesis etiológicas específicas y estimar efectos crónicos en la salud.

Generar nuevas hipótesis etiológicas y sugerir mecanismos de causalidad.

Generar hipótesis y sugerir su potencial para prevenir enfermedades.

UNIVERSO Y MUESTRA

Resulta obvio que toda investigación se realiza en un determinado contexto e involucra a un número variable de unidades de análisis. Como bien recordarás de los temas de Estadística, en este momento aparecen dos términos muy utilizados en la actividad investigativa: universo o población y muestra.
Es importante que se sepa reconocer al universo y la muestra en cada una de las situaciones que pueden presentarse. Ello permitirá saber el alcance de las conclusiones. El primero se refiere a la totalidad de las unidades de análisis que pueden ser estudiadas, mientras que la segunda es el subconjunto de esa población que realmente se estudiará, y es resultado del uso del muestreo.

OPERACIONALIZACIÓN DE LAS VARIABLES.

Todas las variables utilizadas deben ser explicadas, es decir, conceptualizadas y clasificadas, sobre todo aquellas que son establecidas por los autores.

ÉTICA
No son pocos los autores que pasan por alto este elemento del método, sin embargo, dada la importancia que le concedemos, nos detendremos un tanto en el mismo.

La ética, (del griego ethika, de ethos, "comportamiento", "costumbre"), es definida por el Diccionario Actual de la Lengua Española como "principios o pautas de la conducta humana, a menudo y de forma impropia llamada moral (del latín mores, "costumbre") y por extensión, el estudio de esos principios a veces llamados filosofía moral". Tenemos, en nuestro caso, la Ética médica, que son los principios o normas de conducta humana referentes al personal médico y paramédico.

Toda investigación que incluya sujetos humanos debe ser realizada de acuerdo con los cuatro principios éticos básicos: el respeto a las personas, la beneficencia, la no-maleficencia, y el de justicia. El primero incluye dos pilares fundamentales: la autonomía, que es el respeto al derecho de autodeterminación de todo aquel capaz de hacerlo, y la protección de personas con autonomía disminuida o afectada, que exige la protección de aquellos con esas características. La beneficencia es la obligación ética de maximizar los posibles beneficios y de minimizar los posibles daños y equivocaciones. La no-maleficencia -no hacer daño- halla su origen en el Juramento Hipocrático: "…Y ME SERVIRÉ, según mi capacidad y mi criterio, del régimen que tienda al beneficio de los enfermos, pero me abstendré de cuanto lleve consigo perjuicio o afán de dañar… (sic)"; este principio habla por sí solo. El cuarto de los preceptos establece que las personas que compartan una característica deben ser tratadas de forma semejante, de forma diferente a otras que no sean partícipes del rasgo en cuestión: no se puede considerar ni tratar a todos por igual.

En cualquier tipo de investigación que realices debes considerar estos aspectos éticos y jurídicos, los cuales aparecerán consignados en el trabajo si resulta pertinente.

Se debe explicar todas las técnicas por las cuales se obtuvo la información o recolección de datos (técnicas de observación, entrevistas, cuestionarios, revisión bibliográfica y documental, consultas, entre otras), los criterios de inclusión y exclusión.
En el caso de las entrevistas y cuestionarios se deben anexar las mismas, además, se deben incluir las distintas formas de representación de los resultados (gráficas, tablas), así como las técnicas estadísticas utilizadas.

COMPONENTES DEL CUERPO

RESULTADOS

Los resultados deben presentarse en forma clara, breve y organizada, apoyándose en tablas y gráficos que hacen la información más amena para el lector. La descripción que se haga de las tablas o gráficos no debe ser reiterativa, es decir, no debe exponerse todo el contenido que incluyen los mismos, sino los datos más importantes a forma de guía para su correcto entendimiento, para esto es importante un elevado poder de interpretación y síntesis que se miden además por el lenguaje utilizado.

Algunos principios para la elaboración de los resultados:
Tablas y gráficos deben ser autoexplicativos, es decir, el lector no debe acudir necesariamente al texto para entender una tabla o gráfico.
Todos los resultados (en texto, tabla o gráfico) deben ser numéricos y brindar el máximo de detalles posible.
Los resultados son para destacar hechos y no debe contener ninguna información sobre la opinión del autor.
Deben corresponderse al problema, hipótesis y objetivos planteados.
Tanto tablas como gráficos deben llevar título(incluye la(s) variable(s) que se estudian, cómo se estudian, así como, dónde y cuándo se lleva a cabo el estudio) y fuente de obtención de los datos al pie de los mismos.
No todas las tablas deben llevar un gráfico adjunto, estos últimos se recomiendan utilizar cuando se quiera señalar algún patrón especial en los resultados que mediante tablas sea complicado de notar, en caso de que se utilicen estos si deben llevar una tabla previa.
Las tablas y gráficos deben aparecer junto al texto y no en una sección independiente, o incluidos en los anexos, esto solo dificulta la lectura.

Las frecuencias cero se comentan pero no se reflejan en los cuadros o gráficos. De esta forma, se destacan los hechos pero no se emite ninguna información o explicación sobre el resultado.
En cuanto a los cuadros estadísticos deben contener:
a. Título:
Debe responder qué, cómo, dónde y cuándo se obtuvo la información, aunque el lugar y la fecha de investigación se reserva sólo para el primer cuadro.
Deben evitarse abreviaturas, excepto que sean ampliamente conocidas.
Matriz:

Contiene las categorías dentro de la variable estudiada.
c. Cuerpo:
Son los datos obtenidos. Deben organizarse en orden decreciente.
d. Notas aclaratorias:
La fuente de información nunca debe faltar en un cuadro estadístico, pues se considera la más importante de las notas aclaratorias.

Los cuadros estadísticos no deben tener líneas verticales, debe seguirse el ejemplo ilustrado a continuación.

Ejemplo:

Título.
Matriz

Cuerpo

Notas aclaratorias. Fuente de obtención de los datos.

DISCUSIÓN

La misma persigue el objetivo básico de lograr una síntesis del problema una vez estudiado, según sus propiedades y las comparaciones que al respecto pudieran establecerse contra lo obtenido por otros autores. Se debe ser coherente al discutir los hallazgos, una buena medida consiste en hacerla guiándose por los objetivos.

Al final de la sección, se discuten aquellos resultados que, a pesar de no estar contenidos en los objetivos del estudio, constituyen descubrimientos de éste.
Se exponen algunas recomendaciones para la realización de los resultados:

Ante todo, los resultados se exponen, no se recapitulan.
No olvides señalar los aspectos no resueltos, nunca ocultes o trates de alterar los resultados.
Muestra si concuerdan o no tus resultados con los de otros autores.

Todos los datos que se expongan acerca de referencias de otros autores que se revisen, tendrá que acotarse la bibliografía empleada.
Debe redactarse en un lenguaje claro y sencillo, ya que el estilo verboso y las palabras usadas como adorno sólo servirán para transmitir pensamientos superficiales.
En la contrastación de los resultados con los de otras investigaciones, el autor debe intentar un explicación de las diferencias, en general, la discusión es una valoración crítica de los resultados y deben conducir a la formulación de nuevas preguntas.
Existen errores que frecuentemente se cometen al realizarla, dentro de los cuales se encuentran:
Repetir los resultados.
Especular sin advertirlo y con insuficiente base empírica.

CONCLUSIONES

En este apartado podrás plantear las conclusiones a que arribaste con tu trabajo. Con respecto a ellas, creemos oportuno hacer algunos señalamientos.

Para el diccionario Vox, conclusión es una deducción, consecuencia, o resolución que se toma luego de un largo razonar. Pues bien, con esa óptica se debe enfocar la creación de las conclusiones. Con esto queremos decir que las mismas no son meros resúmenes de los resultados más interesantes del trabajo, son más que eso, ya que pretenden proporcionar una visión integral y sistematizadora de los resultados obtenidos en la investigación y las inferencias que se desprenden de ellos; para lo cual vinculan siempre las formulaciones teóricas con los hallazgos.
Pueden enumerarse o presentarse en forma de párrafo único.

Los errores más cometidos son:
Suelen escribirse como parte de la discusión. Aunque otros autores sugieren que debe ser parte de ella.
Suelen expresarse como una lista de los resultados más importantes(por lo que no deben repetirse resultados ni porcientos).

RECOMENDACIONES

Las Recomendaciones o Sugerencias están relacionadas con las acciones prácticas que deben implementarse, a partir de los resultados y conclusiones del estudio. Por lo tanto, fíjate que no siempre es factible plantear recomendaciones. Además, recuerda considerar las interrogantes que permanecen sin contestar, o las nuevas preguntas que pudieron haber surgido con tu estudio.
Pueden o no incluirse dentro del informe final.

COMPONENTES FINALES

REFERENCIAS BIBLIOGRÁFICAS
Numere las referencias consecutivamente según el orden en que se mencionen por primera vez en el texto. En éste, en las tablas y leyendas, las referencias se identificarán mediante números arábigos entre paréntesis. Las referencias citadas únicamente en las tablas o ilustraciones se numerarán siguiendo la secuencia establecida por la primera mención que se haga en el texto de la tabla o figura en concreto.
Se debe utilizar el formato que ofrece el comité internacional de directores de Revistas Biomédicas (estilo Vancouver) para reflejar las referencias bibliográficas. Y la descripción de la NLM para las referencias de soporte electrónico.

ANEXOS
Los anexos constituyen la parte del artículo donde el autor expone algunos procedimientos o aspectos específicos no imprescindibles, pero sí convenientes para la comprensión del trabajo, ejemplo:
Instrumentos de recolección de datos.
Calendario de actividades.
Clasificaciones.
Escalas de mediciones o evaluaciones.
Procedimientos matemáticos, estadísticos o de laboratorio específicos.

Los anexos deben presentarse debidamente enumerados con el fin de poder citarlos en el cuerpo principal del informe. Es importante señalar que estos deben mantenerse al mínimo, solo incluyendo la información que se considere pertinente.

EVALUACIÓN

Planilla de Evaluación del Informe Final de una investigación

A) Presentación (tres puntos)
1. Formato externo y hoja de presentación
2. Limpieza
3. Redacción
Ortografía (se restarán 0.5 puntos generales(al total de 100 puntos) por cada falta de ortografía)

B) Título (dos puntos)
Expresa el contenido del trabajo. (acápite del cero)
1. Menor de 15 palabras
2. No tiene abreviaturas ni siglas
3. Posee las palabras necesarias y no tiene sobreexplicaciones
4. Está ordenado de lo general a lo particular
Se tendrán 0.5 puntos para cada acápite de los anteriores.

C) Resumen (diez puntos)
Se entiende sin recurrir a otro texto o parte del trabajo(acápite del cero)

M. 5 puntos uno para cada acápite.
1. Menor de 150 palabras (250 si es estructurado)
2. Contiene objetivos del trabajo
3. Contiene como se realizó el trabajo
4. Se dice cuales fueron los resultados más relevantes
5. Se dice cuales fueron las conclusiones

C. 5 puntos más teniendo en cuenta:
· Que ofrezca la idea central del trabajo
· El tiempo verbal utilizado
· Que esté redactado de forma impersonal
· Que facilite la catalogación y clasificación del trabajo, y por ende su publicación.
· Que se ajuste a las características del tipo de resumen.

D) Introducción (diez puntos)
Define el problema fundamental al cual se le intenta dar solución en la presente investigación.(acápite del cero)

M. (un punto cada acápite)
1. Expone los antecedentes históricos del problema a tratar.
2. Expone la situación actual del mismo.
3. Se formulan preguntas y/o hipótesis en relación al problema en cuestión.
4. No incluye los resultados ni las conclusiones del trabajo que se presenta

C. 6 puntos teniendo en cuenta su calidad de acuerdo a:
· Explicación del problema en general (2 puntos)
· Marco teórico conceptual. (2 puntos)
· Correcta justificación del problema fundamental. (2 puntos)

E) Objetivos (cinco puntos)
Son medibles y alcanzables(acápite del cero)
M. (un punto cada acápite)
1. Son claros y precisos
2. Correcta selección de los verbos acorde al tipo de investigación.

C. 3 puntos valorando en el informe:
· Selección y desarrollo adecuado de los objetivos.

F) Material y Método (quince puntos)
Se puede repetir la investigación con la información que se brinda(acápite del cero)

M. (un punto cada acápite)
1. Define Universo y muestra
2. Define período y lugar de la investigación.
3. Describe técnica y métodos empleados(Incluidas las estadísticas)
4. Describen o caracterizan las variables y los términos empleados
5. Clasifica la investigación de acuerdo a la metodología utilizada.

C. diez puntos para la valoración acorde a :
· Fundamentación del estudio y diseño general de la investigación. (5 puntos)
· Cumple con las normas éticas y todas las disposiciones principios existentes. (5 puntos)

G) Resultados (diez puntos)
Los datos corresponden a las variables definidas y a los objetivos trazados(acápite del cero)

M. (un punto cada acápite)
1. Presentan las observaciones sin interpretarlas
2. Los resultados mencionados se justifican de acuerdo a su importancia.
3. No se repiten en el texto los datos que han sido presentados en gráficos o tablas.
4. No se comparan, comentan o discuten los resultados.

C. 6 puntos más acorde a :
· Orden lógico de presentación (dos puntos)
· Calidad de las tablas, esquemas, información brindada, y correcta ubicación en el informe final de la investigación. (4 puntos)

H) Discusión (quince puntos)
El análisis realizado es correcto(acápite del cero)

M. (un punto cada acápite)
1. Se comparan los resultados con otras investigaciones, trabajos, artículos o fuentes diversas.
2. Se comenta la hipótesis y/o se responden las preguntas formuladas en la introducción.
3. No se repiten los resultados obtenidos.
4. Se redacta con lenguaje claro y sencillo.
5. Se comenta el objetivo general y sobre todo se determina si fue posible o no alcanzarlo
6. Están implícitas las conclusiones en la discusión.
7. Se sigue un orden lógico en el análisis y la comparación de los resultados.

C. 8 puntos para la valoración de:
· Fundamentación de ideas personales. (4 puntos)
· Validez científica y ética del análisis y la comparación realizadas. (4 puntos)

I) Conclusiones (cuatro puntos)
Dan respuesta a los objetivos trazados(acápite del cero)

1. Se fundamentan en la discusión de los resultados. (2 puntos)
2. No se repiten resultados ni porcientos. (2 puntos)

J) Referencias bibliográficas (6 puntos)

Dos puntos por cada acápite
1. Son actuales (sobre todo las que sirven de base a la discusión)
2. Cumplen con los criterios de Vancouver.
3. Son suficientes para el tema abordado.

Notas:
1. Por cada dato, opinión, o criterio reflejado en el texto, sin la referencia apropiada se restará un punto general.
2. La investigación que requiera de control semántico y no lo presente se penalizará con 3 puntos generales.
3. Si en los anexos se incluye algo imprescindible para la comprensión del trabajo, se restarán 3 puntos.
4. Si los anexos no se citan en el texto y/o no están enumerados se restará un punto general.
5. Si la investigación contiene uno de los cinco aspectos citados a continuación y no se incluyen en los anexos se restarán tres puntos generales:
· Instrumentos de recolección de datos.
· Calendario de actividades.
· Clasificaciones.
· Escalas de mediciones o evaluaciones.
· Procedimientos matemáticos, estadísticos o de laboratorio específicos
Guía para la calificación
Cada sección está dividida en los acápites M (Metodológicos) y C (Calidad) para facilitar su manejo, de manera que en la subdivisión M cada acápite tiene un valor de un punto, salvo las excepciones vistas de las referencias y las conclusiones) y en el caso de la C se especifica el valor. Además en cada parte del informe existe un acápite del cero, que de no cumplirse anula todos los puntos de esa sección. Por otra parte las penalizaciones con puntos generales, restan del total de 100 puntos la cantidad especificada en cada caso.

Veamos el esquema general.

A. Presentación
M. 3 puntos
B. Título
M 2 puntos
C. Resumen
M. 5 puntos
C. 5 puntos
D. Introducción
M 4 puntos
C 6 puntos
E Objetivos
M 2 puntos
C. 3 puntos
F. Método
M.5 puntos
C. 10 puntos
G. Resultados
M. 4 puntos
C. 6 puntos
H. Discusión
M. 7 puntos
C. 8 puntos
I Conclusiones
M. 4 puntos
J. Referencias Bibliográficas
M. 6 puntos

Total del informe escrito: 80 puntos

Capitulo # 4
Presentación Verbal de una Investigación Científica

GENERALIDADES

La culminación de una investigación científica no resulta ser el informe escrito, como muchos piensan, ni tampoco es lo único que le da validez y credibilidad al mismo. La exposición verbal, es sin dudas, un sustrato fundamental que ayudará a complementar su investigación.
Cuando se llegue a esta etapa tendrá que realizar la transformación de esa información escrita en un formato que se ajuste a los requerimientos de una defensa oral, es decir que no solo se medirá el contenido del informe escrito, sino también otros aspectos tales como:
· Organización
· Respeto y cordialidad con el tribunal
· Que sea ameno y persuasivo
· Reflexividad
· Capacidad de reconocer sus limitaciones
· Flexible o no dogmático
· Seguridad que muestre en su mirada y su voz
· Capacidad para la planificación y apoyo de la exposición
· Jerarquerizar la información entre lo importante y lo secundario

ORGANIZACIÓN DEL TRABAJO

A la ahora de organizar una presentación verbal de un trabajo científico se debe seguir el mismo orden lógico empleado al escribirlo comenzando por "¿Cuál es el problema?" y terminando por "¿Cuál es la solución?"; sin embargo existen diferencias entre la versión escrita y la verbal ya que en la primera contiene todos los epígrafes de un informe escrito incluyendo todos los detalles experimentales, a fin de que el estudio pueda replicarse, mientras que en la presentación verbal no debe abarcar el resumen, todos los datos experimentales ni la bibliografía empleada (referencias bibliográficas), sino ir directamente al problema en cuestión y el desarrollo de su posible solución.

EL TIEMPO DE EXPOSICIÓN DEL TRABAJO

La exposición verbal de una investigación científica se caracteriza por su brevedad por lo que, de forma general, el tiempo empleado es alrededor de 10 minutos, implicando esto que el contenido del informe escrito debe reducirse a la hora de exponerlo y se deberá jerarquerizar la información entre lo importante y lo secundario sin alterar la organización de la exposición ni actuar apresuradamente omitiendo los puntos importantes que ayuden a la comprensión de su trabajo.

HERRAMIENTAS DE APOYO

En los diferentes eventos científicos la utilización de los diversos tipos de ayudas visuales constituye una de las herramientas fundamentales a la hora de trasmitir los argumentos esenciales de una investigación. Es posible usar con provecho proyectores de transparencias, las diapositivas, tableros y hasta pizarras y más modernamente la computadora y sus accesorios y programas tales como el Ultra-View, Data-Show, Power Point, etc . He aquí algunas consideraciones importantes.

Posición: Generalmente el expositor debe colocarse lateralmente al medio utilizado y de frente al auditorio para evitar obstaculizar la visibilidad de lo que se quiere mostrar, nunca le de la espalda y dirija siempre la mirada y la atención hacia los que le escuchan mientras le esté hablando.

Calidad: Se debe tener extremado cuidado a la hora de seleccionar los materiales adecuados para el soporte visual y enfatizar en la caligrafía, ortografía, limpieza, legibilidad, visualización y coherencia entre lo que se refleja en el medio visual, lo que se dice y lo que aparece en el informe escrito.

· Manipulación: Se tendrá en cuenta según el tipo de medio utilizado:

Pizarrón: Deberá escribir en el tiempo justo para dar importancia a los conceptos básicos e inmediatamente después de haber hablado. Para centralizar la atención en un objetivo importante podrá auxiliarse de círculos, flechas y líneas. A la hora de borrar el pizarrón recuerde hacerlo verticalmente de arriba hacia abajo.

Proyector de diapositivas: Siempre se debe acompañar la imagen de la exposición. La diapositiva ha de complementar lo que usted esté diciendo en el momento en que se proyecta en la pantalla; no debe limitarse a repetir lo que usted dice. Nunca debe leer el texto de una diapositiva al público. No hay ninguna necesidad de que aparezcan diapositivas fuera de lugar, invertidas o desenfocadas. Al terminar de referirse a la diapositiva en proyección se orientará apagarla hasta la próxima.

Retroproyector: Se deberá utilizar un puntero para la indicación sobre el acetato y no sobre la pantalla o pared donde se proyecte la imagen evitando también la visibilidad de los dedos a la hora de la manipulación. Se utilizará una hoja de papel o cartulina para ocultar las partes de una transparencia y mostrarla según la secuencia deseada. A la hora de efectuar el cambio de una transparencia se deberá apagar el retroproyector y encenderlo una vez que esté colocada la otra adecuadamente.

Ultra-View, Power Point, Data-Show : Como en todos los medios anteriormente expuestos se deberá comprobar antes de la exposición que estén en perfecto estado sin alteración de su funcionabilidad. Una vez ejecutado el programa y proyectado en el TV, monitor, o pared se indicará los diferentes puntos de la exposición mediante el puntero del mouse o de ser posible mediante un puntero láser evitando la señalización con los dedos u otro utensilio. Al igual que en los casos anteriores no se deberá dar la espalda al tribunal y auditorio y no se proyectará una dispositiva que no esté acorde con lo que se esté hablando. Lo más recomendable es que exista otra persona que opere el equipo mientras el expositor esté discutiendo su investigación científica.

ANTE EL PÚBLICO

La presentación de un trabajo en una reunión científica es un proceso en dos sentidos. Tanto los oradores como el público tienen que aceptar ciertas obligaciones. Como queda dicho, los oradores deberán presentar sus materiales clara y eficazmente, de forma que el público pueda comprender la información que se comunica y aprender de ella.
Casi con toda seguridad, el público de una presentación verbal será más diverso que los lectores de un trabajo científico. Por ello, la presentación oral deberá orientarse a un nivel más general que el que tendría un trabajo escrito. Evite los detalles técnicos. Defina los términos. Explique los conceptos difíciles. Un poco de redundancia puede ser muy útil.
La mejor parte de una presentación oral es a menudo el período de preguntas y respuestas. Durante ese tiempo, los miembros del público tienen la opción, cuando no la obligación, de suscitar cuestiones no tratadas por los oradores y presentar brevemente ideas o datos que confirmen los presentados por el orador o contrasten con ellos. Esas preguntas y comentarios deben hacerse cortés y profesionalmente. El orador está obligado a ser considerado con el público, y el público está obligado a ser considerado con el orador.
Realice un ensayo

Hágalo rigurosamente y así en la exposición real aparecerá más sólido, seguro y difícilmente perderá el control ante preguntas incómodas.
Procure que el ensayo se ajuste al examen y por supuesto invite compañeros, colegas o amigos que presencien su ensayo, que le hagan todas las preguntas que se les ocurran y que luego analicen con usted las fortalezas y debilidades de su presentación.

ALGUNAS CONSIDERACIONES FINALES

1. Elabore gráficos y tablas que faciliten tanto a Ud. como a sus evaluadores seguir sus argumentos.
2. No lea textual, salvo citas muy precisas y téngalas claramente marcadas y ordenadas.
3. Si usa aparatos de apoyo (proyectores de transparencias y/o de pantallas digitales, diapositivas, pizarras, grabadoras de audio o imagen, computadoras, etc), tenga en cuenta la calidad y manipulación de los mismos y asegúrese que funcionen bien y sean fáciles de operar. Las fallas e imprevistos pueden complicar inesperadamente su trabajo.
4. Aunque la estructura de su presentación sigue la lógica de su escrito, debe resumir y enfatizar lo más relevante. Trate de hacer una presentación breve donde esté lo medular: 10 minutos es un tiempo razonable. En las preguntas del final de su presentación podrá profundizar si los evaluadores lo solicitan.
5. Planifique la coordinación entre su exposición y la presentación del material de apoyo: cada cosa debe aparecer en el momento requerido.

Propuesta de Evaluación

· Dominio del tema (3 ptos.)
· Coherencia de la exposición (3 ptos.)
· Contiene esencia del trabajo (5 ptos.)
· Ajuste al tiempo (2 ptos.)
· Uso correcto y calidad de los medios auxiliares (2 ptos.)
· Defensa ante preguntas (5 ptos.)

Capitulo # 5
Confección de un Cartel (póster)

"Hace falta inteligencia, incluso talento, para condensar y centrar los datos en una presentación clara y sencilla que se lea y recuerde. La ignorancia y la arrogancia se manifiestan en unos carteles abarrotados, complicados y difíciles de leer."

Mary Helen Briscoe
En los últimos años, la presentación de carteles se ha hecho más común en las reuniones tanto nacionales como internacionales; siendo, en la actualidad, una de las modalidades más importantes y modernas de comunicación médica. El cartel es un resumen gráfico del trabajo científico, donde se señalan los aspectos más importantes de la investigación, requiriendo en su preparación mayor esfuerzo que la presentación oral.

CARACTERÍSTICAS GENERALES DEL CARTEL

Combina los atributos de las exhibiciones y la presentación oral.
Se transmite mejor el mensaje al brindar una imagen visual, posibilita una mayor flexibilidad para las explicaciones.
La presentación es menos formal.
Debe tener referencia cotidiana, es decir, tiene que estar en un marco de conocimientos por parte del espectador.
Debe haber una comunicación inmediata.
Tiene posibilidad ilimitada de reproducción.
Si el tema es de mucho interés, puede ser montado o exhibido en lugares especiales.
Lo más importante, requiere "meditación conceptual", es decir, lo más sintético para explicar la esencia.

ESTRUCTURA DEL CARTEL

La organización de un cartel debe seguir normalmente el formato IMRYD (Introducción, Métodos, Resultados y Discusión), aunque habrá que tener en cuenta consideraciones gráficas y la necesidad de que sea sencillo.
Como datos de identificación deben incluirse en la parte superior del cartel, y en ese mismo orden, el título, los autores y el centro de procedencia (hospital o instituto, país, provincia).Pueden incluirse los datos para localizar a los autores como teléfonos, direcciones, etc. No deben incluirse los tutores ni asesores. El título será corto y llamativo en lo posible; si es demasiado largo, puede no caber en el soporte de exhibición o restarle demasiado espacio a otras partes del cartel.
La Introducción deberá presentar el problema sucintamente; el cartel será un fracaso a menos que exponga claramente su finalidad desde el principio. Los Objetivos pueden ir en un acápite independiente, aunque se prefiere incluirlos en la Introducción para ganar en elegancia y espacio.
La sección de Metódica, Métodos o Materiales y Métodos, como prefiera llamarla el investigador, será muy breve; quizás solo una frase o dos basten para describir los tipo de métodos utilizados. Una manera sencilla y funcional de presentar este acápite es a través de un diagrama secuencial en el que se recojan los aspectos indispensables para la reproducción de la investigación. (Anexo 1)
Los Resultados, que son a menudo la parte más corta de un trabajo escrito, serán la parte principal de un cartel bien diseñado. La mayor porción del espacio disponible se utilizará para ilustrar los Resultados en forma de gráficos, cuadros, fotos, etc.. Es aquí donde se pone a prueba la creatividad del investigador para hacer su cartel atractivo e interesante.
La Discusión deberá ser breve, incluso en la mayoría de los casos queda limitada a las Conclusiones, las cuales se formularán en forma de breves frases numeradas. El uso del acápite Conclusiones, en vez de Discusión, permite el ahorro de espacio y posibilita realizar la discusión de forma oral en presencia de los espectadores y evaluadores.
Puede incluirse la sección de Recomendaciones, solo si la importancia de las mismas lo justifican.
Las Citas o Referencias Bibliográficas deben evitarse, y en caso de incluirse deberán reducirse al mínimo.

De forma abreviada, la estructura más aceptada del cartel sería:

Título
Autores
Centro de procedencia
Introducción (incluyendo objetivos)
Material y Método
Resultados
Conclusiones

ELABORACIÓN DEL CARTEL

El cartel será leído desde la distancia de 1 metro o más, por lo que el tamaño de las letras que se emplearan deben cumplir ciertos requisitos. Los caracteres del título habrán de ser gruesos, preferiblemente negros y de unos 3 cm de altura; los nombres de los autores deben ser algo más pequeños (2 cm). Las letras y los números en los textos e ilustraciones deben ser de 0.5 a 0.75 cm de altura y con trazos gruesos preferiblemente negros, con una buena separación de las líneas entre sí. Emplee Lery, letra set, plantillas o computadoras. Evite el uso de máquina de escribir ya que no permite leer a la distancia adecuada.
El área disponible para montar el cartel, generalmente, es de 1 ½ metro de alto por 1 metro de ancho. (Anexos 2 y 3). Actualmente, sin embargo, existe la tendencia a que sean más anchos que altos: 1 ½ metros de ancho por 1 metro de largo. (Anexo 4). Facilita la lectura, con el inconveniente de ocupar más espacio. De ninguna manera estas dimensiones constituyen una norma inviolable, el autor las adecuará a los requerimientos de su cartel pero en ningún momento sobrepasará el tamaño máximo que la comisión organizadora haya establecido para el evento.
Es importante que haya mucho espacio en blanco en todo el cartel, el apiñamiento de elementos alejará al público; por está razón los textos deben ser escuetos y precisos, pero sin omitir información. Trate de dejar muy en claro lo que debe mirarse en primer lugar, en segundo, etc. (por lo común, la secuencia de presentación es de izquierda a derecha y de arriba hacia abajo).
Algunas partes del cartel deben destacarse especialmente, a fin de que quienes pasen por delante puedan discernir fácilmente si es algo que les interesa. Recuerde que la parte de arriba y el centro del cartel atraen más la atención.
Lo realmente agradable de los carteles y lo que los hacen atractivos, es la variedad de ilustraciones que pueden utilizarse; no hay límites para el empleo del color, pero no abuse de ellos. Pueden presentarse toda clase de fotografías, gráficos, dibujos, cuadros, pinturas, radiografías y hasta tiras cómicas, el único límite real es la capacidad artística del autor.
La mayoría de los carteles malos lo son porque el autor trata de mostrar demasiadas cosas. Los grandes bloques de material impreso, especialmente si son de pequeños caracteres, no serán leídos. Las multitudes se congregarán en torno a los carteles sencillos y bien ilustrados, los confusos y verbosos serán pasados por alto. La creatividad y originalidad del autor hacen la diferencia.

ORIENTACIONES GENERALES:

Para comprender la dinámica propia de los carteles es necesario remontarse a su surgimiento e interiorizar que fueron la solución a las muchas exposiciones que habían en los eventos y el poco tiempo para escucharlas todas.

Cuando nos decidimos a presentar un trabajo científico mediante un cartel, la presentación del mismo los constituye el cartel en sí y no una exposición oral. Las sesiones de póster deben aparecer en el programa del evento, especificándose el día y la hora en que se realizará. Los carteles se agruparán por tópicos y serán enumerados. Debe buscarse un horario y lugar que permitan la presencia de la mayor cantidad de participantes posible.

El trabajo debe ser montado por los autores en el sitio que se le asigne, una hora antes de la sesión y deberán estar cerca todo el tiempo señalado para esta, pues el jurado o los participantes pueden tener alguna duda sobre la investigación o aspecto especifico.

Errores Frecuentes en la Presentación

Pensar que la sesión de carteles solo tiene como objetivo la evaluación del cartel en el caso de que la jornada sea competitiva y no prestar atención al intercambio científico con los participantes.

Confundir las preguntas aclaratorias del jurado con una presentación oral o exposición del trabajo.

Incluir el resumen del trabajo en el cartel.
(el cartel es una modalidad de presentación meramente gráfica y no es necesario ocupar espacio en este texto que lo podemos encontrar en el libro de resúmenes, en caso de que no existiera libro de resúmenes el autor pudiera tener algunas copias del resumen para los interesados)

Entregar solo un resumen del trabajo y pensar que el cartel o el resumen del mismo incluyen al informe del trabajo.

Escoger los elementos del cartel independientemente del contenido del trabajo dando como resultado que el cartel no sea el mejor reflejo de la investigación.

"Pegar" directamente los mismos elementos del informe en el cartel.

Evaluar en la presentación del cartel aspectos científicos que ya aparecen en el informe del trabajo.

Evaluar en la presentación habilidades que no están relacionadas con la modalidad de cartel, como el uso de computadoras, transparencias, exposiciones o dramatizaciones.

EVALUACIÓN:

No pretendemos proponer un esquema cuantitativo invariable en la evaluación de los carteles sino una pequeña guía con los principales aspectos que se deben tomar en cuenta para determinar un buen cartel.

Cuando evaluamos un cartel debemos recordar que estamos evaluando la modalidad de presentación de un trabajo científico puntual y que el cartel debe ser la copia más fiel de este (debe hablar por si mismo). Lo que resulta novedoso para algo puede ser de mal gusto para otra situación y por eso se debe evaluar el conjunto.

PEQUEÑA GUÍA DE ASPECTOS EVALUATIVOS

5 ptos. Que el cartel refleje la investigación de la manera más fiel y sintética posible sin que falten aspectos esenciales o estén representados otros sin importancia
3 ptos. Impresión general del cartel en su conjunto.
2 ptos. Limpieza
2 ptos Ajuste a dimensiones
2 ptos. Redacción y ortografía
2 ptos. Tamaño adecuado de la letra
2 ptos. Diseño de gráficos, esquemas, tablas y fotografías
2 ptos. Dominio del contenido del cartel.

Capitulo # 6
Modalidades Especiales de Presentación de Investigaciones

INTRODUCCIÓN

El tema de modalidades especiales es muy complejo y controvertido. Pero, con el fin de hacer ciencia, es necesario llegar a un convenio en cuanto a normas y requisitos para presentar en encuentros científicos de cualquier envergadura trabajos en estos formatos ,que si bien son modalidades muy interesantes y abarcadora, son menos conocidos por nuestros estudiantes y su metodología resulta más difícil.

Por lo que nos hemos dado a la tarea de presentar un documento en el cual se recojan de forma sencilla y compresible para cada Universitario y un poco más allá.
--Un simposio
--Una mesa redonda y un panel.
--Una conferencia

Estas modalidades cobran cada ves más terreno, existiendo un aumento creciente en su utilización, que abarca desde la presentación de temas en eventos científicos, cursos nacionales e internacionales, así como programas informativos televisivos, y en ello radica su importancia.

DESARROLLO

SIMPOSIO

El simposio no es más que la forma a través de la cual un equipo de expertos desarrollan diferentes aspectos de un tema o problema en forma sucesiva ante un grupo. Integrando así, un panorama, lo más completo posible del tema que se trata.
Esta técnica puede ser utilizada cuando se desea obtener o impartir información fehaciente y variada sobre un determinado tema en cuestión, visto desde sus diferentes ángulos o aspectos.

En el simposio los integrantes exponen individualmente en forma sucesiva durante 15 ó 20 minutos ,sus ideas pueden ser coincidentes o no serlo y lo importante es que cada uno de ellos ofrezca un aspecto particular del tema, de modo que al finalizar éste quede desarrollado en forma relativamente integral y con la mayor profundidad posible.

El simposio es útil para obtener información autorizada y ordenada sobre diversos aspectos de un mismo tema, puesto que los expositores no definen "posiciones, sino que suman información al aportar los conocimientos propios de su especialización. Así por ejemplo, el tema general "El asma bronquial" podría ser tratado en los aspecto : familiar, social, psicológico, biológico, etc.

Pero,¿Cómo se prepara un simposio?

Una vez elegido el tema o cuestión que se desea tratar, el organizador selecciona a los expositores más apropiados- pueden ser de 3 a 6 - teniendo en cuenta que cada uno de ellos debe enfocar un aspecto particular que responda a su especialización, evitando que exista reiteraciones en las exposiciones.

En su desarrollo intervendrá el coordinador que inicia el acto, exponiendo claramente el tema que se a de tratar, así como los aspectos en se los ha dividido, explica brevemente el procedimiento por seguir y posteriormente realiza la presentación de los expositores al auditorio. Hecho esto, cede la palabra al primer expositor, de acuerdo al orden previamente establecido. Una vez terminada cada exposición este sede la palabras sucesivamente a los restantes integrantes.

Los expositores no excederán los 15 minutos, tiempo que variara según el número de participantes, de modo que en el total se invierta mucho más de una hora.
Finalizadas las exposiciones los miembros, el coordinador puede hacer un breve resumen o síntesis de las principales ideas expuestas o bien, si el tiempo y las circunstancias lo permiten, pueden invitar a los expositores a intervenir nuevamente para hacer aclaraciones, agregados, comentarios, o para hacer alguna pregunta entre si. También puede sugerir que el auditorio haga preguntas a los miembros del simposio, sin dar lugar a discusión.

Como unas posibles sugerencias practicas recomendamos que:

El publico podrá observar cómodamente a los expositores sobre una tarima.
Una posible posición que pueden adoptar los integrantes del simposio es la que se muestra en la figura # 1.

En la mesa que utilizarán los expositores se colocará buena luz para leer, una jarra con agua y vasos, y el micrófono si se desea grabar o amplificar las voces.

Esta modalidad cuenta con:
Coordinador u organizador de la actividad.
Expositores en número de tres a seis.
Auditorio.

Se puede apoyar durante la exposición en: videos, pantallas, retroproyector, carteles, medios computarizados, etc.

Los alumnos capacitados para este tipo de modalidad son:
--alumnos ayudantes de diferentes especialidades,
--instructores no graduados,
--alumnos de excepcional rendimiento,
--así , como otros estudiantes que hayan realizado amplias revisiones bibliográficas.

MESA REDONDA

Está no es más que la forma en que un equipo de expertos sostienen puntos de vistas divergentes o contradictorios sobre un mismo tema, exponen ante el grupo de forma sucesiva.

Esta técnica se utiliza cuando se desea dar a conocer a un auditorio los puntos de vistas divergentes o contradictorios de varios especialistas sobre determinado tema en cuestión.

Los integrantes de la mesa redonda -que pueden ser de 3 a 4- generalmente son 4-deben ser elegidos, pues sabiendo que han de sostener posiciones divergentes u opuestas sobre el tema por tratar se, han de ser expertos o buenos conocedores de la materia ,y hábiles para exponer y defender con argumentos sólidos su posición.
La confrontación de enfoques y puntos de vistas permitirá al auditorio obtener información variada y ecuánime sobre el asunto que se trate, evitándose así los enfoques parciales, unilaterales o tendenciosos, posibles en toda conferencia unipersonal.
Esta conviene que no se extienda más allá de los 50 minutos, para permitir luego las preguntas que desee formular el auditorio durante el lapso que se considera prudencial. Aunque recomendamos que no extiendan más allá de 50 minutos. En cuanto a la participación del auditorio en la mesa redonda es un tema muy polémico y que dejamos en consideración del moderador.

Aunque si queremos señalar que la participación del auditorio en diferentes temas, con aclaraciones, preguntas, inquietudes, permite llegar a una mayor profundidad del tema y se requerirá de una mayor preparación por parte de los participantes enriqueciéndose el tema.

Para su preparación se requiere:

Una vez escogido el tema y los expositores de los distintos puntos de vistas se hará una reunión previa con los participantes con el objetivo de coordinar el desarrollo, establecer orden de exposición, tiempo, tema y subtemas a considerar, etc. La mesa redonda requiere esta preparación, a pesar de que en su desarrollo público se manifieste luego como una situación espontánea.
Los miembros de la mesa redonda deben estar ubicados en un escenario donde puedan ser vistos por el auditorio. Generalmente el moderador se sienta en el centro, como se muestra en las figura #2 y 3.
Una vez ubicados en el escenario el moderador abre la sesión con palabras iniciales, mencionando el tema que se va a tratar, explicando el procedimiento que va a seguirse, hace la presentación de los expositores agradeciéndoles su participación y cooperación, comunica al auditorio que podrá hacer preguntas al final, y ofrece la palabra al primer expositor -esto no excederá los 5 minutos- dependiendo del entrenamiento de ellos y de la importancia del aspecto a tratar, cada expositor hará uso de la palabra durante 8 a 10 minutos aproximadamente. El moderador cederá la palabra a los integrantes de la mesa redonda en forma sucesiva y de manera que alternen los puntos de vistas opuestos o divergentes. Si un orador se excede demasiado en el uso de la palabra el moderador se lo hace notar prudentemente.
Una vez finalizadas las exposiciones de todos los participantes, el moderador hace un breve resumen de las ideas principales de cada uno de ellos, destaca las diferencias más notorias que se hayan planteado. Para ello habrá tomado notas durante las exposiciones.
Minutos antes de expirar el plazo previsto, el moderador da por terminada la discusión y expone las conclusiones haciendo un resumen final que sintetice los puntos de coincidencia que pudieran permitir un acercamiento entre los diversos enfoques y las diferencias que quedan en pie después de la discusión.
El moderador invita al auditorio a efectuar preguntas a los miembros de la mesa sobre las ideas expuestas. Estas preguntas tendrán sólo carácter ilustrativo, y no se establecerá discusión entre el auditorio y la mesa. Las personas del auditorio tendrán derecho a una sola intervención.

El moderador ha de ser imparcial y objetivo en su intervención, resúmenes y conclusiones. Tendrá agilidad mental y capacidad de síntesis, y será muy prudente en el tiempo que tome para su participación.

Esta modalidad cuenta con:
Moderador
Expositores, integrantes o participantes.
Auditorio.

En su intervención los miembros de la mesa redonda se pueden auxiliar de:
Citas bibliográficas.
Fotos
Equipo de video.
Retroproyectores.
Medios computabilizados.

Los alumnos capacitados para esta modalidad son:
Alumnos ayudantes.
Instructores no graduados.
Alumnos de excepcional rendimiento.
Así como otros que hayan hecho amplias revisiones bibliográficas.

PANEL

No es mas que la forma a través de la cual un equipo de experto discute un tema de diálogo o conversación ante el grupo. Como en el caso del simposio y de la mesa redonda, en el panel se reúnen varias personas para exponer sus ideas ante un auditorio. La diferencia consiste en que en el panel no "exponen", sino como que dialogan, conversan, debaten entre sí el tema propuesto desde sus particulares puntos de vista y especialización, pues cada uno es experto en una parte del tema en general.

Esta conversación es informal, pero razonable y coherente. Los integrantes- 4 a 6 personas- tratan de desarrollar a través de la conversación todos los aspectos posibles del tema, para que el auditorio obtenga una visión relativamente del tema.

El moderador cumple la función de presentar los miembros del panel ante el auditorio, ordenar la conversación, intercalar algunas preguntas aclaratorias, controlar el tiempo, etc.

¿ Cómo podemos preparar un panel?

Una vez elegido el tema a abordar es necesario que los panelistas escogidos posean facilidad de palabra, juicio, capacidad de síntesis y análisis; y por lo menos en alguno, un cierto sentido del humor para amenizar la conversación.

Es conveniente una reunión previa del moderador con todos los restantes miembros que intervienen en el panel, para intercambiar ideas y establecer un plan aproximado del desarrollo de la sesión, compenetrarse con el tema, ordenar subtemas y afectos particulares, fijar tiempo, etc.

¿ Cómo se desarrolla?

El moderador inicia la sesión, presenta a los panelistas y formula la primera pregunta acerca del tema que se va a tratar.
Cualquier panelista inicia la conversación; y se entabla el diálogo que se desarrollará aproximadamente según el plan flexible también previsto.
El moderador interviene para formular nuevas preguntas, orientar el diálogo hacia aspectos no tocados etc.
Unos cinco minutos antes de la terminación del diálogo el moderador invita a los miembros a que hagan un resumen muy breve de sus ideas.
Finalmente el moderador hará las conclusiones del diálogo.
Si así se desea y lo permite el tiempo el moderador puede invitar al auditorio a cambiar ideas sobre los puestos.

El esquema de la figura # 4 muestra la distribución que puede adoptar un panel.

Esta modalidad cuenta con:
Moderador.
Panelistas.
Auditorio.
Secretaria, que puede estar presente o no para tomar nota.

Los alumnos capacitados para esta modalidad son iguales que en la mesa redonda y el simposio. En cuanto al trabajo ocurre igual que en la mesa redonda, se debe presentar un resumen, no un trabajo dado a la informalidad, así como su espontaneidad y dinamismo. Para comprender todo lo antes expuesto sugerimos ver gráficos comparativos # 5.

DOCUMENTO A ENTREGAR:

Analizando las características de esta modalidad, creemos conveniente que no se presente el tema en formato de un informe final de investigación (ver Capitulo #3), sino, se haga entrega de un documento donde se recojan los datos generales, ejemplo:
Tema a tratar
Subtemas
Integrantes de la mesa.
Importancia de la misma, es decir, que objetivos se persiguen con su realización, etc.

Con el fin de conocer si al presentar el tema se ajusta o no a los propósitos que se trazaron sus realizadores al comienzo, lográndose con ello que sea un debate mas ameno, menos esquemáticos y que su éxito dependerá en última instancia del calor del debate y de las diferencias en opinión de los participantes.

EVALUACIÓN

Muchas veces estas modalidades son presentadas de manera demostrativa en los eventos científicos ya que son muy versátiles. En caso de que la presentación sea competitiva se hará una evaluación cualitativa y el jurado determinará la mejor presentación o los lugares que sean necesarios siguiendo los siguientes requisitos:

Tiempo de exposición.
Impacto del tema (originalidad)
Preparación de los integrantes.
Calidad del uso de medios técnicos (en caso necesario).
Ajustarse a las características del tipo de presentación.
Actualización del tema.

Capitulo # 7
Productos Terminados

INTRODUCCIÓN:

Como uno de los puntos más importantes dentro de la labor investigativa de nuestros estudiantes de ciencias médicas se encuentran aquellos estudios aplicados a la realización o creación de un nuevo producto, equipo o norma; de una manera científica.
El mundo moderno y el creciente desarrollo industrial hacen que se generen cientos de productos a cada instante y aparejado a esto han ido aumentando las demandas sobre las funciones, la calidad y la precisión de cada uno de ellos. Desde una innovación sencilla hasta complejos sistemas computarizados, este tipo de investigaciones abarca un grupo extremadamente grande de estudios de los cuales nosotros solo abordaremos los más frecuentes en nuestro medio. De todas formas es posible determinar los siguientes pasos generales en todos ellos:

1. Determinación de un problema que requiere una solución científica
[image: image87.png]

Ej. El aprendizaje de los procederes de enfermería mediante los libros de texto actuales resulta ineficiente.
2. Profundizar en el problema, realización de un marco teórico
[image: image88.png]

Ej. Uno consulta desde cuando se utilizan los textos actuales, cual es la situación en el país, en el territorio y en el propio centro, si otras personas han reportado este problema, que soluciones le han dado, cuales son las técnicas actuales de enseñanza
3. Planteamiento de una hipótesis
[image: image89.png]

Ej. Si hacemos un libro digital con fotos y videos el aprendizaje de los procederes de enfermería sería más eficiente.
4. Planeamiento de la realización del producto.
[image: image90.png]

Ej. Vemos que técnicas son las más apropiadas, determinamos el software que se utilizará, determinamos el contenido, hacemos un guión para el libro, etc.
5. Realización de producto
[image: image91.png]

Ej. Tomamos las fotografías, filmamos las escenas, se escribe el texto definitivo, se hace el diseño final, se revisa.
6. Comprobación del producto
[image: image92.png]

Ej. Se hace un experimento para ver si realmente el nuevo producto es adecuado para solucionar nuestro problema inicial.
7. Generalización del producto
[image: image93.png]

Ej. Se extiende este producto a los demás centros de enseñanza de la asignatura.

Software Propiamente dicho:
(bases de datos, sistemas automáticos de control, sistemas operativos, sistemas de gestión y gerencia, otros)
Estos productos deben ser evaluados por expertos en la área de la ciencia que abarca el software (anatomía, epidemiología, etc) y por informáticos y con una visión integral evaluar el mismo

Informe Escrito: 40 ptos.
Sofware: 40 ptos.
Presentación Oral: 20 ptos.
Total: 100 ptos.

Informe Escrito: 40 ptos

1. Presentación: 3 ptos.
a. 1 pto Titulo menor de 15 palabras
b. 1 pto Presentación y limpieza
c. 1pto Ortografía y redacción
2. Resumen 5 ptos
a. Debe ser descriptivo, estar redactado en pasado, debe incluir los principales datos del software, debe incluir lo resultados de la comprobación del estudio.
3. Introducción 5 ptos
a. Se determina , describe o precisa el problema que dio origen a la investigación (acápite del cero)
b. 5 ptos Se hace una correcta búsqueda de información sobre el problema, se determinan los antecedentes, se expresa la situación actual, no se expresan resultados ni conclusiones del estudio.
4. Objetivos 2 ptos
(Deben aparecer los objetivos que debe cumplir el producto Ej. Desarrollar habilidades de memorizacion, no debe ser Desarrollar un software...)
a. Deben ser alcanzables y medibles (acápite del cero)
b. 2ptos Estar bien delimitados, ser adecuados para el problema, estar bien redactados
5. Material y Método 5 ptos
a. La información contenida es suficiente para realizar un producto similar (acápite del cero)
b. 8 ptos están descritos los software utilizados, los lugares de donde se extrajo la información, aparece descrito el procedimiento seguido para la realización del producto.
6. Desarrollo 7 ptos
a. 7ptos debe incluir todos los detalles del producto, como funciona, que hace y que no hace, debe tener un grupo de juegos de datos y los resultados esperados. Debe ser una descripción lo más detallada posible del software.

7. Comprobación 10 ptos
(este aspecto es muy importante ya que nos muestra si realmente nuestro trabajo fue útil y es una verdadera solución al problema que existía. Muchas veces los estudiantes e incluso muchos especialistas en la materia obvian esta parte y cometen un grave error al hacerlo)
La Puntuación debe ser otorgada teniendo en cuenta que se cumplan los siguientes elementos
a. La comprobación realizada es adecuada para el producto realizado.
b. Se compara con los productos que existían anteriormente
c. Se realizó un estudio aleatorio
d. Aparecen los instrumentos de medición utilizados
e. Aparecen los resultados de la investigación realizada
f. Aparecen las conclusiones
8. Bibliografía Consultada 3
a. Debe aparecer tanto las referencias bibliográficas como la bibliografía consultada y utilizada como fuente para la información contenida en el producto

Software 40 ptos

a) 5ptos Diseño, imágenes, presentación
b) 1pto Velocidad de ejecución
c) 3ptos Vínculos y Enlaces
d) 3ptos Sencillez en el funcionamiento
e) 3 ptos Instalación sencilla, para plataformas adecuadas, correcta
f) 25ptos Los resultados , el contenido y la lógica de funcionamiento del software es correcta, moderna, eficiente.

Multimedia, pagina web, libro electrónico, etc
Todavía con mas hincapié estos productos deben ser evaluados no solo por los informáticos sino también por especialistas en la materia que abarca el software ya que solo ellos podrán determinar si el contenido del mismo es correcto, adecuado al nivel del receptor, si contempla los últimos y más modernos criterios sobre el tema, etc.

Informe Escrito: 40 ptos.
Sofware: 40 ptos.
Presentación Oral: 20 ptos.
Total: 100 ptos.

Informe Escrito: 40 ptos
Igual que el informe de un software

Producto en sí 40 ptos

1. Contenido (acápite del cero) 20 ptos
Si "todo" el contenido fuera incorrecto se aplicará el acápite del cero a todo el producto y se descalificará totalmente pues no se puede hacer un producto con estas características. Se debe prestar especial atención a no incluir aquí cuestiones sobre puntos de vista, escuelas de investigación diferentes ni detalles específicos y recomendamos consultar a varios especialistas antes de aplicar el acápite.

a. 20 ptos Se otorgarán por un especialista en la materia y se tendrá en cuanta que todos los conceptos, diagramas, clasificaciones, y datos en general sean estrictamente correctos. Se medirá el nivel de actualización
2. Funcionamiento 20 puntos
a. 5ptos Diseño, imágenes y sonidos adecuados para el medio escogido
b. 1pto Velocidad de ejecución
c. 5ptos Vínculos y Enlaces correctos y óptimos
d. 3ptos Sencillez en el funcionamiento
e. 3 ptos Instalación sencilla y al alcance del destinatario final del producto
3ptos el medio escogido es apropiado y se ha explotado correctamente

Capitulo # 8
Oponencia

Introducción

Hemos llegado ya al penúltimo y más corto de los capítulos de este documento.
No todos los eventos científicos convocan a la realización de oponencia por parte de los estudiantes pero cuando lo hacen, el evento adquiere una dimensión insospechada con el impulso que le brinda el debate científico.
La oponencia se realiza con el doble propósito de elevar la preparación del oponente y en cuanto al rigor seguido por el expositor en la defensa de su trabajo ante las preguntas.
Cuando es convocada la realización de oponencias se deben organizar muy bien todos los salones de manera que ningún trabajo se quede sin oponente y una misma persona no le haga la oponencia a demasiados trabajos. Se le debe entregar el informe final de la investigación al oponente con tiempo suficiente para la realización de todo el trabajo(1 semana como mínimo por cada informe).
El oponente debe analizar de manera justa, imparcial y altruista el informe de investigación al que le realizará la oponencia. Debe consultar bibliografía sobre el tema, especialistas en la materia y todo lo que considere necesario.
El oponente deberá conformar un informe según la guía para la oponencia y entregarlo al tribunal con 7 días de antelación como mínimo en el cual evaluara al trabajo en cuanto al rigor metodológico y de contenido y estos . Este informe será tomado en cuenta por el tribunal para la revisión del trabajo.
El día de la exposición se entregará una copia del informe al expositor y el oponente contará con 5 minutos para hacer una exposición del informe entregado y realizar de 3 a 5 preguntas sobre el trabajo que serán respondidas por el defensor sin entrar en debate o controversia. Estas respuestas serán tomadas en cuenta

INFORME DE OPONENCIA

I- Indentificación del trabajo:
Título:
Autor (es):
Tutor (es):
Asesor (es):

II- Introducción:
(Emitir opinión general sobre la importancia del tema objeto de estudio y su validez como trabajo
científico).

III- Metodología:
Aspectos formales (señalar faltas de ortografía y de sintaxis, habilidad para redactar y presentación
del trabajo).

Aspecto científico (Valoración científica del contenido):
Título y Resumen.
Introducción (Valorar si esta aborda fundamenta y motiva la temática escogida)
Objetivos (Presisar si estos son claros, precisos, medibles y alcanzables. Pueden estar incluídos en
la introducción).
Métodos (Analizar el rigor metodológico del diseño de la investigación).
Resultados (Analizar la claridad y veracidad, así como, la forma de presentación de los mismos. Se analizarán en este epígrafe la calidad de las fotos, ilustraciones, tablas y gráficos empleados).
Discusión (Se tendrá en cuenta la claridad y dominio del tema en el análisis y discusión de los resultados).
Conclusiones (Valorar la calidad de la formulación de las mismas teniendo en cuenta que estas deben dar respuestas a los objetivos trazados)
Recomendaciones (Aspecto opcional. Valorar puesta en práctica de los resultados de la investigación o la continuidad de la misma, debe analizarse también la posibilidad de generalización de los resultados así como la factibilidad de su empleo y relevancia).
Referencias bibliográficas(Verificar actualización de la bibliografía consultada así como su debida caotación y presentación en el documento).
Anexos (Pueden ser analizados por separado o dentro de los resultados, ver punto 5).

IV- Preguntas
Formular de dos a tres preguntas, que realizarán al final de la oponencia, acerca del contenido
cienífico del trabajo con el objetivo de aclarar alguna duda por parte del oponente o para verificar el
dominio del tema del expositor.

V- Criterios generales del oponente (Exponer resumidamente las conclusiones del oponente).

VI- Datos generales de la oponencia.

Nombre y apellidos del oponente:
Especialidad y año que cursa
Institución a que pertenece:
Firma:

Nombres y Apellidos del tutor de oponencia:
Categorización:
Institución a que pertenece:
Firma:

Fecha de entrega de la oponencia:
El informe de oponencia deberá ser entregado a la Presidencia del
salón correspondiente al inicio de las seciones de trabajo de este.

Capitulo # 9
Instrucciones a los Autores de la revista "16 de Abril"

Con el objetivo de garantizar una mayor calidad y uniformidad en la presentación de los artículos, nuestra editorial ha dispuesto las siguientes normas de redacción que regirán la entrada de los trabajos en nuestra revista a partir del año 2000.

REQUISITOS PARA LA PRESENTACIÓN

Deben ser originales, inéditos.
No aceptados ni enviados simultáneamente a otras revistas para su consideración.
Se presentarán en formato digital, en Microsoft Word â, en letra Arial 12 con interlineado de 1,5.
El comité de redacción no acepta responsabilidades derivadas de las afirmaciones realizadas en los artículos.
Los artículos serán revisados por el comité de redacción, en cuanto a la metodología que deben presentar y en caso de ser aprobados serán enviados a dos expertos para su evaluación.
De acuerdo con la opinión de los expertos el comité de redacción se reserva el derecho de rechazar un artículo que no considere adecuado, proponer modificaciones del texto, eliminar tablas y figuras, modificar el estilo y las incorrecciones lingüísticas, respetando siempre el contenido y contando con la aceptación previa del autor.
Los autores deben enviar su artículos a través del jefe de investigaciones de la FEU de su facultad.
Deberá adjuntarse una carta firmada por todos los autores en la cual se haga constar la aceptación de los requisitos enunciados para su posible publicación.

Instrucciones Generales

Se pueden proponer los siguientes tipos de publicación:

Editorial.
Trabajos originales.
Artículos de revisión sobre temas diversos.
Artículos de revisión para la sección Actualidades terapéuticas.
Artículos de revisión para la sección Exámenes Complementarios.
Clínico Patológicas o Epidemiológicas.
Presentación de pacientes.
Artículos de revisión para la sección " de la medicina... ".
Artículos de revisión para la sección "Habilidades Prácticas".
Colaboraciones para la sección "Quemando Neuronas".

Otros artículos o informaciones variadas que el autor considere pertinente.
El autor deberá indicar en que sección desea que se incluya su trabajo, aunque el Comité de Redacción se reserva el derecho de clasificación.
Los artículos deberán presentar el siguiente formato:
I. Título: Como máximo 15 palabras.
II. Autor(es), Dirección(es), Institución(es).
III. Resumen (150 a 250 palabras), según el tipo, y palabras claves (3 a 8).
IV. Texto, ordenado en cuatro epígrafes independientes:
Introducción.
Método.
Resultados.
Discusión.
V. Agradecimientos (si los tiene).
VI. Referencias Bibliográficas: citas de revistas, el 75% de los últimos 7 a 10 años. Libros de los últimos 5 a 7 años.
VII. Tablas: cada una completa en hoja aparte, con títulos y nota de pie.
VIII. Figuras: cada una en hoja aparte, con título y nota de pie.
IX. Carta de presentación del manuscrito, firmada por todos los autores, en la que se hace constar la aceptación de las instrucciones.
Cada parte deberá comenzar en hoja independiente..

Sobre la preparación del manuscrito

Título: Es una de las partes más importantes del trabajo pues lo leerán centenares o miles de personas. Debe escogerse con cuidado y tratar de que sea atractivo, breve y claro. Tendrá como quince palabras, sin subtítulos, ni abreviaturas, ni siglas y ordenado de lo general a lo particular, que exprese el contenido del trabajo y que pueda ser registrado en los índices nacionales e internacionales. Se evitarán palabras superfluas en el título, como "Estudio sobre...","Investigación acerca de...","Análisis de los resultados..."etc. Autores: Nombres y apellidos completos de todos los autores con sus niveles académicos y el nombre y dirección del autor al que debe dirigirse la correspondencia.
Institución: Nombre o nombres de los centros donde se realizó el trabajo. Resumen: Será conciso (150 a 250 palabras), deberá incluir: Objetivo (cuál es el problema principal que motivó el trabajo y cuál es el propósito del estudio), método (cómo se realizó el trabajo), resultado (cuáles son los hallazgos principales) y conclusiones. No debe tener abreviaturas ni referencias bibliográficas y su contenido se debe entender sin tener que recurrir a otro texto, tabla o figura.
Palabras Claves: Señalar de 3 a 8 palabras claves. Texto: Deberá ser comprendido desde la primera lectura por el lector promedio que conoce la disciplina general pero que no es un especialista en el tema específico de la investigación.
Introducción: Expone en forma breve y concisa el problema con análisis de sus antecedentes. Establece claramente el objetivo del estudio, así como la hipótesis que se pretende probar. No incluye resultados ni conclusiones del trabajo que está dando a conocer.

Método: Debe estar redactado en forma clara y proporcionar información para que otro investigador pueda repetir el estudio. Debe describir el diseño general de la investigación, definir el universo y la muestra, así como las técnicas y métodos empleados, las variables y los términos y análisis estadísticos.
Resultados: Relatan, pero no interpretan las observaciones. Es la parte más corta y esencial del artículo. Representa los nuevos conocimientos que se están aportando. Se mencionan sólo los resultados más relevantes, incluso los contrarios a la hipótesis.
Discusión: Debe referirse a los aspectos nuevos e importantes del estudio, se analizarán los resultados expuestos dentro del contexto de los conocimientos existentes sobre el tema y se explicarán, comparándolos con los resultados de otros autores. Las conclusiones van incluidas al final de la discusión y deberán ser claras, breves y precisas.
Agradecimientos: Se mencionarán las personas o entidades que hayan contribuido de forma significativa a la realización del trabajo pero que su participación no justifique su condición de autor.
Referencias: Deben ir numeradas y ordenadas en el texto. Su número debe limitarse a aquellas que son indispensables para la comprensión de su trabajo. La secuencia para un artículo de revista es:Apellidos e iniciales del nombre de todos los autores, si son más de seis se utilizará "et al" después de los seis primeros; Título del trabajo en el idioma original; abreviatura del nombre de la revista donde se publicó de acuerdo a la utilizada en el INDEX MEDICUS; año de publicación, volumen y páginas (primera y última) del trabajo. Ejemplo: STONEY RJ, Surgical management of vascular graf infection. J Vasc Surg 1984; 1:36-44.
La secuencia para un libro será: autores, título del libro, número de edición, lugar de publicación, editor, año de publicación, primera y última página. Ejemplo: Marzulli FN, Mailbach HL. Dermatoxicology, 4 ed. New York: Hemisphere, 1991:803-14
Tablas: Se presentarán en hoja aparte, serán numeradas consecutivamente con números arábigos y mencionadas en el texto.
Figuras: Los gráficos y dibujos serán confeccionados con tinta china en papel blanco de 15 cm de ancho y las fotografías se presentarán en papel de brillo con suficiente nitidez y contraste. Serán numeradas al igual que las tablas e incluirán en el reverso un papel adhesivo escrito con lápiz y el número correspondiente y una flecha que indique la parte superior.

Abreviaturas y símbolos. Deben estar precedidas por el nombre completo la primera vez que aparezcan en el texto.
Sistema Internacional de Unidades(SI): Todos los resultados de laboratorio deberán informarse en unidades del SI. Si se desea añadir las unidades tradicionales, estas se escribirán entre paréntesis.

SOBRE NUESTRAS SECCIONES.

1. Editorial: Una declaración de opiniones, creencias y política del Consejo Editorial de la revista, sobre asuntos de significado médico o científico. Trabajos que expresen un estado de opinión o supongan una puesta al día sobre determinado tema científico, escrito por el director, el comité de redacción o un profesor invitado. Extensión: dos páginas. Un solo autor, apoyado en bibliografía.

2. Trabajos originales: Describen los resultados originales de investigación. Trabajos preferentemente prospectivos de investigación clínica o experimental y otras contribuciones originales sobre etiología, fisiopatología, anatomía patológica, epidemiología, métodos diagnósticos y tratamiento. Deben constituir un aporte en el campo de la investigación. Extensión:8 páginas, incluidas las tablas y figuras. Hasta seis autores. Número de tablas y figuras: Hasta seis en total.

3. Artículos de revisión: Se refiere a un material ya publicado y sintetiza el estado actual de la investigación sobre un tema concreto. El autor indicará el propósito de la revisión, fuentes y métodos de búsqueda de referencias. Tienen que ser actuales como condición indispensable para que sea tomada en cuenta la opción de ser publicados. Deberá tener una amplia bibliografía. Extensión: hasta 12 páginas. Número de autores: hasta seis. Número de tablas y figuras: hasta seis. Tendrá las siguientes partes: Introducción, Recogida de información, Análisis y Conclusiones.

4. Artículos de revisión sobre actualidades terapéuticas: Cumplirán los requisitos de su categoría pero abordarán las novedades en la terapéutica de las diferentes enfermedades. Deben presentarse esquemas terapéuticos prácticos y hacer énfasis en los mecanismos de acción, dosis y efectos adversos.

5. Artículos de revisión sobre exámenes complementarios: Cumpliendo con los requerimientos de un artículo de revisión se referirán a los diferentes exámenes complementarios que se indicarán y contribuirán a esclarecer el diagnóstico de una enfermedad, así como los que están dirigidos a evaluar la eficacia de un tratamiento, pero de manera que se relacione directamente con la práctica y no que sea una mera explicación teórica de cómo se realiza el examen a describir.

6. Artículos de revisión para la sección "De la Medicina...": Abordarán dos temáticas: los métodos tradi-cionales y naturales y la medicina en la historia; este último abordará el origen de las diferentes enfermedades, así como otros aspectos de la historia de la medicina.

7. Artículos de revisión para la sección "Habilidades Prácticas": Se relacionarán fundamentalmente con los procedimientos y técnicas que el profesional de Ciencias Médicas deberá dominar en su trabajo cotidiano.

8. Clínico Patológica: destinada a realizar un entrenamiento de nuestros estudiantes, mediante el análisis de una historia clínica completa, que servirá de base a una revisión bibliográfica, con el objetivo de profundizar posteriormente en los aspectos relacionados con la Anatomía Patológica. ESTRUCTURA:
Fuente de procedencia del paciente (donde se hizo la necropsia).
Datos Generales (sexo, edad, color de la piel, etc.).
Motivo de ingreso o de consulta.
Historia de la enfermedad actual
Antecedentes patológicos personales y familiares.
Evolución desde el ingreso.
Conclusiones anatomopatológicas (causas de la muerte y otros).
Revisión Bibliográfica(acotada, con las reglamentaciones señaladas).Incluir al menos dos diapositivas, representativas de la enfermedad principal.

9. Presentación de pacientes: Serán presentados aquellos casos que por su interés ameriten ser publicados, dado que representan un aporte a una enfermedad conocida o que sean casos de excepcional observación en nuestro medio. Deberán estructurarse como sigue: Introducción, Casos clínicos, método y comentarios. Extensión: 6 páginas a doble espacio. Número de tablas y figuras: hasta cuatro y con referencias acotadas.

10. Identifica: Se incluirá un breve resumen de los datos clínicos y se presentarán uno o varios exámenes imagenológicos para establecer un diagnóstico. En la respuesta se describirá el resultado.

11. Aplicando conocimientos: Se parte de una afección tema sobre el que se da una breve información y a continuación se realizarán una o dos preguntas que obliguen al análisis y utilización de los conocimientos adquiridos. Deben evitarse enfermedades sumamente raras. En la respuesta se dará una explicación detallada.

12. ¿Cuál es su diagnóstico? : Con los elementos clínicos, más los exámenes complementarios se deberá realizar un diagnóstico positivo (pueden o no ser incluidas diversas ilustraciones) En la respuesta se expondrán: El diagnóstico sindrómico, el diagnóstico diferencial y el diagnóstico positivo del paciente en cuestión. Se podrá hacer alusión a lo más significativo del método utilizado parar establecer el diagnóstico.

13. Refresca tu "5": Se realiza un recordatorio mediante un sistema de preguntas, tipo test que deberá tener de tres a seis preguntas. Deberán evitarse las preguntas muy rebuscadas o muy específicas.

14. Cartas al Editor: Relacionados a comentarios u objeciones relativas a artículos publicados en la revista. Informe de un avance o hallazgo preliminar de una investigación inconclusa, en breve texto. Esta sección se propone un intercambio ágil de experiencias y conocimientos entre los lectores de la revista.

15. Noticias: Mediante reportajes, entrevistas y otras variantes. En caso de cualquier duda puede contactar con nuestra editorial.

